
SolidWorks
п р а к т и ч е с к о е р у к о в о д с т в о

81 Прохоренко

SolidWorks
п р а к т и ч е с к о е р у к о в о д с т в о

, Москва
Издательство БИНОМ

2004

•

УДК 004.92
ББК 32.973-018.1

П84

Прохоренко В.П.
SolidWorks. Практическое руководство. — М.: ООО «Бином-Пресс», 2004 г.

— 448 с.: ил.

Книга посвящена решению конструкторских задач при помощи мощного и совре-
менного Windows-приложения — SolidWorks. Программа представляет собой интегриро-
ванную среду трехмерного моделирования деталей, создания сборок и проектирования
чертежей на их основе. Наличие примеров деталей, сборок и чертежей в формате Solid-
Works 2003 облегчает чтение книги и упрощает знакомство с программой. Пошаговое
представление процесса создания деталей и сборок позволяет получить необходимые
навыки работы с программой SolidWorks и в кратчайшее время перейти к самостоятель-
ной работе. Представленное описание моделей может служить основой при изучении но-
вой версии программы — SolidWorks 2004.

Книга рассчитана на широкий круг читателей, имеющих начальные навыки работы с
Windows-приложениями. Знакомство с книгой, несомненно, принесет пользу научному,
инженерному и техническому персоналу предприятий, а также преподавателям и студен-
там технических ВУЗов.

© Прохоренко В.П., 2004

ISBN 5-9518-0072-2 © Издательство Бином, 2004

Содержание

Введение. 11

Глава 1. Что такое SolidWorks? 15
1.1. Двухмерное и трехмерное моделирование 15
1.2. Алгоритм моделирования 16
1.3. Основные термины 18
1.4. Установка SolidWorks 2003 19
, Что дальше? 30

/
Глава 2. Знакомство с SolidWorks 2003 31

2.1. Первый запуск SolidWorks 2003 31
2.2. Главное окно программы SolidWorks 2003 . 3 2

Заголовок \ 32
Главное меню 33
Рабочая область 34
Строка состояний 34

2.3. Панели инструментов программы SolidWorks 2003 34
2.4. Получение справки по SolidWorks 2003 . 37

Что дальше? 41

Глава 3. Работа с документами SolidWorks 2003. 43
3.1. Открытие документа SolidWorks 2003 v 43
3.2. Область диспетчеров . 45

Диспетчер конструктивных элементов 46
Диспетчер свойств 47
Диспетчер конфигурации 48

3.3. Манипулирование моделью детали 49
Стандартные ориентации модели 49
Произвольная ориентация модели 50
Панорамирование модели 51

' Масштабирование модели . 5 2
3.4. Формы представления модели 53

Каркасное представление модели 53
Окрашенное представление модели 54
Специальные виды представления модели, 55

3.5. Сохранение документов SolidWorks 2003 58
3.6. Вывод документов SolidWorks 2003 на печать 59
3.7. Импорт/экспорт документов SolidWorks 2003 61

Импортирование документов SolidWorks 2003 66
Экспортирование документов SolidWorks 2003 67
Что дальше? 69

Содержание

Глава 4. Моделирование простых деталей 71
4.1. Создание документа новой детали1 71
4.2. Настройки документа !. 73
4.3. Создание модели шайбы ' , !, 77

Контурный эскиз шайбы v. 78
Задание внешнего размера шайбы . 80
Эскиз отверстия в шайбе . . 81
Именование размеров . * • • 82
Создание трехмерной модели шайбы . ' ' ' " . . . ; 83

4.4. Создание модели гровера. 85
Эскиз траектории гровера. j« 86
Эскиз сечения гровера 87
Преобразование окружности в спираль 89
Создание трехмерной модели гровера 90

4.5. Создание модели гайки. , 91
Создание цилиндрической заготовки гайки • • • • . • 92
Снятие фаски с граней цилиндра ' . . ' " ' 93
Преобразование цилиндра в шестигранник 94
Создание резьбового отверстия М4 . . 96

4.6. Создание модели гайки-барашка . 98
Формирование конусных поверхностей выступов гайки . 9 9
Придание гайке формы 102
Формирование тела гайки 104
Формирование отверстия 106
Скругление острых кромок 108
Что дальше? . ПО

Глава 5. Моделирование сложных деталей 111
5.1. Создание модели вертушки 111

Создание цилиндрического основания. 112
Добавление элементов справочной геометрии 114
Эскиз сечения основания лопасти 116
Эскиз сечения края лопасти , 118
Формирование лопасти 120
Создание лопастей вертушки 120
Формирование контура лопастей 122
Формирование тонкостенного цилиндра;123
Формирование осевого отверстия 124

5.2. Создание модели защитной решетки 125
Создание элемента крепления решетки 126
Создание вспомогательной дуги 129
Создание трехмерной дуги 130
Формирование скобы крепления 132
Формирование защитной решетки 137

5.3. Создание модели корпуса , 145
Создание заготовки корпуса 145
Внутренняя фаска 147
Формирование боковых ребер корпуса 150
Создание крестовины . 150
Создание полости для крепления двигателя 153

SolidWorks 7

Округление сопряжений спиц с цилиндрической поверхностью
крестовины 155

Формирование крепежных отверстий 155
Формирование ребер жесткости на переднем ребре корпуса 160
Формирование паза для крепления проводов 163
Формирование канавки для проводов 167
Формирование выреза в цилиндрическом основании крестовины 170
Скругление внешних ребер спиц. . 174
Создание радиальных ребер жесткости 175
Что дальше? 180

Глава б. Сборка деталей 181
6.1. Создание документа новой сборки 181
6.2. Начало создания сборки 182

Добавление базовой детали 183
Добавление остальных деталей 184

6.3. Сопряжение деталей 186
Установка вертушки 186

6.4. Перемещение деталей . . 188
Установка защитной решетки 188

6.5. Редактирование детали в сборке 190
6.6. Завершение сборки вентилятора 195
6.7. Создание новой детали 197
6.8. Изменение формы представления деталей 200

Редактирование цвета деталей 200
Редактирование освещенности 201
Разнесенный вид 204
Что дальше? 206

Глава 7. Создание чертежей 207
7.1. Создание документа нового чертежа 207
7.2. Подготовка к работе . . 209

Создание основной надписи 209
Нанесение надписей. . 210
Настройка параметров документа . . . ' 215

7.3. Чертеж в трех проекциях 216
Создание трех стандартных видов 217
Добавление именованного вида 219
Нанесение на чертеж размеров . 220

7.4. Произвольные проекции 222
7.5. Разрезы 227
7.6. Чертежи сборок 231

Что дальше? . . 235

Глава 8. Визуализация. 237
8.1. Подключение программы PhotoWprks 237
8.2. Визуализация гайки-барашка , ' . . . 238
8.3. Редактирование картинки 242
8.4. Частичная визуализация. 243

? 8.5. Визуализация в файл . . 245
Что дальше? 246

Содержание

Глава 9. SolidWorks 2004247
9.1. Установка SolidWorks 2004. } 247
9.2. Запуск SolidWorks 2004 248
9.3. Главное окно SolidWorks 2004 . . . 249
9.4. Меню SolidWorks 2004. . 250
9.5. Диспетчер команд 251
9.6. Графическая область 252
9.7. Справка по SolidWorks 2004 253
9.8. Работа с деталями ' 253
9.9. Работа со сборками 254
9.10. Работа с чертежами . ' 254
9.11. Панели инструментов SolidWorks 2004 256
9.12. Дополнительные модули 262

Что дальше? 263

Приложение А. Настройки пользователя SolidWorks 2003 265
АЛ. Общие параметры 265
А.2. Параметры чертежей 269

А.2.1. Параметры отображения чертежей по умолчанию 271
А.2.2. Параметры штриховки чертежей . 273

A3. Параметры задания цветов. 277
А.4. Параметры эскиза 281
А. 5. Параметры отображения/выбора . 283
А.6. Параметры скорости отображения 287
А.7. Параметры режима большой сборки 290
А.8. Параметры внешних ссылок 293
А.9..Параметры шаблонов по умолчанию 294
АЛО. Параметры размещения файлов 295
АИ. Параметры Feature Manager. . 298
А. 12. Параметры приращения счетчика 299
А. 13. Параметры вращения вида . 300
А. 14. Параметры резервирования 301
А.15. Параметры трубопровода. " . 302

Приложение В. Свойства документа SolidWorks 2003 . 305
B.I. Параметры оформления 305

В. 1.1. Параметры оформления размеров * 308
В. 1.2. Параметры оформления заметок. 312
В. 1.3. Параметры оформления позиций 313
В. 1.4. Параметры оформления стрелок 316
В. 1.5. Параметры оформления виртуальной резкости. 317
В. 1.6. Параметры оформления отображения примечаний .317
В. 1.7. Параметры оформления шрифта примечаний 319

8.2. Параметры масштабной сетки и привязки 320
8.3. Параметры единиц измерений . . . ; 321
8.4. Параметры цветов . . . 323
8.5. Параметры свойств материала 325
8.6. Параметры качества изображения 328
8.7. Параметры отображения плоскости 330

SolidWorks

Приложение С. Инструменты SolidWorks 2003 , 333
C.I. Панель инструментов 2D to 3D (2D в 3D) 336
С.2. Панель инструментов Align (Выровнять) 336
С.З. Панель инструментов Annotation (Примечание) t 337
С.4. Панель инструментов Assembly (Сборка) 338
С.5. Панель инструментов Curves (Кривые) 339
С.6. Панель инструментов Drawing (Чертеж) 340
С.7. Панель инструментов Features (Элементы) . . , 341
С.8. Панель инструментов Font (Шрифт) . 342
С.9. Панель инструментов Layer (Слой) . . 342
С.10. Панель инструментов Line Format (Формат линии). 34*3
С. 11. Панель инструментов Macro (Макрос) 343
С. 12. Панель инструментов Mold Tools

(Инструменты для литейной формы) . . 344
С.13. Панель инструментов Reference Geometry

(Справочная геометрия) 344
С. 14. Панель инструментов Routing (Маршрут) 345
С. 15. Панель инструментов Selection Filter (Выбор элементов) 345
С. 16. Панель инструментов Sheet Metal (Листовой металл) 346
С. 17. Панель инструментов Simulation (Моделирование) 347
С. 18. Панель инструментов Sketch (Эскиз) 348
С. 19. Панель инструментов Sketch Relations (Взаимосвязи эскиза) . . . 348
С.20. Панель инструментов Sketch Tools (Инструменты эскиза) 349
С.21. Панель инструментов SolidWorks Office 350
С.22. Панель инструментов Standard (Стандартная) . . \ 351
С.23. Панель инструментов Standard Views (Стандартные виды) 352
С.24. Панель инструментов Surfaces (Поверхности). 352
С.25. Панель инструментов Tools (Инструменты) .354
С.26. Панель инструментов View (Вид) 354
С.27. Панель инструментов Web (SolidWorks в Интернете) 355

Дополнительные панели инструментов 356
С.28. Панель инструментов eDrawing 356
С.29. Панель инструментов FeatureWorks 356
С.ЗО. Панель инструментов Piping (Трубопровод) . 357
С.31. Панель инструментов PhotoWorks 357
С.32. Панель инструментов Utilities (Утилиты) , 358

Приложение D. Команды SolidWorks 2003 361
D1. Команды меню в режиме моделирования детали 361

D 1.1. Команды меню File (Файл) 361
D 1.2. Команды меню Edit (Правка) 362
D 1.3. Команды меню View (Вид). . . . 364
D1.4. Команды меню Insert (Вставка) 370
D1.5. Команды меню Tools (Инструменты) 377
D1.6. Команды меню Animator. 385
D1.7. Команды меню PhotoWorks ..' 386
D1.8. Команды меню FeatureWorks 387

; D1.9. Команды меню Utilities (Утилиты) ' 388
D1.10. Команды меню Window (Окно) 389

10 Содержание

D 1.11. Команды меню Help (Справка) 389
D2. Команды меню в режиме сборки 391

D2.1. Команды меню File (Файл) . . .-. 391
D2.2. Команды меню Edit (Правка) . 392
D2.3. Команды меню View (Вид). . -. . , 395
D2.4. Команды меню Insert (Вставка)! . . 400
D2.5. Команды меню Tools (Инструменты) 404
D2.6. Команды меню PhotoWorks 412
D2.7. Команды меню Animator 413
D2.8. Команды меню Utilities (Утилиты) 415
D2.9. Команды меню Window (Окно) . . 415
D2.10. Команды меню Help (Справка) 416

D3. Команды меню в режиме оформления чертежа . . ' . " . ' 418
D3.1. Команды меню File (Файл) . 418
D3.2. Команды меню Edit (Правка) 419
D3.3. Команды меню View (Вид). . , 420
D3.4. Команды меню Insert (Вставка) 424
D3.5. Команды меню Tools (Инструменты) 427
D3.6. Команды меню Utilities (Утилиты) 437
D3.7. Команды меню Window (Окно) 437
D3.8. Команды меню Help (Справка) 438

Приложение Б. SolidWorks и AutoCAD 441
Подход к моделированию 441
Интерфейс пользователя. 442
Принципы создания эскизов 444
Чертежи 445

Введение

В жизни каждого разработчика возникает необходимость решения конст-
руктивных задач различного направления. Это и эскизное проектирование,
и разработка деталей, и создание чертежей. Часто возникает вопрос •— а пра-
вильно ли решена та или иная конструкторская задача. Создать устройство, со-
стоящее из множества деталей, и при этом не сделать ошибки — настоящее ис-
кусство, требующее опыта, удачи и полного сосредоточения. Другими слова-
ми — это удел настоящих профессионалов. А что делать, если их нет или их
услуги стоят очень дорого? Идти методом проб и ошибок, постепенно прибли-
жаясь к требуемому решению, снова теряя время и деньги? К счастью, на по-
мощь приходит компьютерное трехмерное моделирование — верный способ
сократить затраты на этапе разработки изделия, устраняя необходимость его
физического макетирования.

Эта книга посвящена программе SolidWorks, которая является популярным
приложением трехмерного компьютерного моделирования. Современная вер-
сия программы — SolidWorks 2003 — обладает широкими возможностями, ко-
торые невозможно представить в рамках небольшой книги. В ней не хватило
бы места даже для описания параметров инструментов, предлагаемых Solid-
Works. Однако даже подробное рассмотрение программы не отвечает на глав-
ный вопрос — как с ее помощью спроектировать какую-нибудь конкретную де-
таль или изделие. Поэтому в данной книге основное внимание сосредоточено
на описании приемов, с помощью которых можно выполнить трехмерное мо-
делирование деталей различной степени сложности.

Книга логически разбита на две части. Первая часть состоит из девяти глав
и посвящена знакомству с программой SolidWorks 2003, описанию приемов,
используемых при создании деталей, сборок и чертежей.

12 . Введение

В первой главе представлены принципы трехмерного моделирования,
дано краткое описание алгоритма проектирования в приложении
SolidWorks. А также рассмотрены нюансы, возникающие во время уста-
новки программы.

Во второй главе вы впервые запустите SolidWorks 2003 и познакомитесь
с главным окном программы и его содержимым, а также узнаете, какие
существуют панели инструментов, и что можно узнать из справочной
системы SolidWorks.

Третья глава посвящена общим элементам работы с документами
SolidWorks. Вы узнаете, какие существуют типы документов, а также с до-
кументами каких программных продуктов может оперировать приложе-
ние SolidWorks 2003. Кроме того, вы познакомитесь с диспетчерской
и графической областями программы, увидите, насколько широки воз-
можности представления внешнего вида детали.

В четвертой главе вы, наконец, приступите к изучению процесса трех-
мерного моделирования. Создавая модели четырех простых деталей, вы
изучите основные принципы проектирования, познакомитесь с некото-
рыми инструментами из огромного арсенала, предлагаемого программой
SolidWorks 2003.

Пятая глава поможет вам закрепить полученные знания и приобрести но-
вый опыт в процессе проектирования более сложных деталей. Здесь вы
больше узнаете о таких элементах моделирования, как взаимосвязи
и уравнения.

Шестая глава посвящена процессу сборки деталей. Здесь вы узнаете, как
из моделей деталей собрать законченное изделие, как отредактировать
детали в сборке, добавлять недостающие детали, а также как управлять
формой отображения деталей в сборке.

В седьмой главе вы познакомитесь с основами черчения в SolidWorks. Вы
научитесь создавать и редактировать основную надпись, выполнять ос-
новные и вспомогательные проекции, добавлять в чертеж разрезы, вы-
носки, размеры, примечания и другие элементы. Здесь вы рассмотрите
как чертежи деталей, так и сборочные чертежи.

Восьмая глава посвящена визуализации моделей. С помощью дополни-
тельного модуля PhotoWorks вы научитесь придавать созданной детали
фотореалистичное изображение, узнаете, как выбрать материал детали,
схему освещения, сцену и ее элементы.

В девятой главе описаны некоторые усовершенствования, которые поя-
вились в новой версии программы — SolidWorks 2004. Изменения не кос-
нулись основополагающих принципов проектирования, однако работать
с программой стало намного удобнее, а ее возможности расширились,
особенно при работе с литьевыми формами и сварными конструкциями.

Вторая часть книги включает пять приложений, в которых сосредоточена
справочная информация по настройке программы, свойств документов,
дано описание системы команд и панелей инструментов.

'. . ; .

SolidWorks •...- , 13

В Приложении А представлено описание общих настроек программы
SolidWorks 2003. Вы узнаете, какие существуют настройки рабочего про-
странства, режимов работы, цветовые палитры элементов программы,
расположение различных документов программы, качество изображения
и скорость работы.

В Приложении В рассмотрены настройки конкретных документов
SolidWorks 2003. Вы узнаете, как выбрать чертежный стандарт, единицы
измерений, стили линий, стрелок, примечаний, размеров, и так далее.

В Приложении С дано описание двадцати семи панелей инструментов
программы SolidWorks 2003 и входящих в них 310 инструментов. А также
описание дополнительных модулей — PhotoWorks, Animator, Utilities
и других.

В Приложении D рассмотрены команды меню в режиме проектирования
деталей, сборок и чертежей.

Приложение Е дает краткое представление об отличиях между програм-
мами AutoCAD и SolidWorks. Предполагается, что это поможет пользова-
телям AutoCAD преодолеть инерцию мышления и упростит освоение
ими программы SolidWorks 2003.

В заключении отметим, что программа SolidWorks 2003 является собст-
венностью компании SolidWorks Corporation. Отдельные части програм-
мы SolidWorks 2003 принадлежат таким компаниям, как Electronic Data
Systems Corporation, LightWork Design Limited, D-Cubed Limited,
Geometric Software Solutions Co. Limited,.Immersive Design, Inc., Microsoft
Corporation, Spatial Corporation, Viewpoint Corporation, Tech Soft America,
Structural Research & Analysis Corp., DC Micro Development, Inc., Visual
Kinematics, Inc., SIMULOG, ComponentOne.

Г л а в а !

Что такое SolidWorks?

Программа SolidWorks представляет собой интегрированную среду трехмер-
ного моделирования, которая использует графический интерфейс Micro-

soft Windows. Она предоставляет полный цикл моделирования: проектирования
трехмерных деталей, сборок из отдельных деталей, сборочных чертежей и дета-
лировок, а также представления моделей в реалистичном (визуализация) и ди-
намичном (анимация) виде.

1.1. Двухмерное и трехмерное моделирование
Основная задача моделирования — это устранение возможных ошибок и не-

точностей в процессе разработки конструкторской документации какого-либо
изделия. Достигается это путем компьютерного моделирования отдельных де-
талей и их взаимодействия в сборке. Широкое распространение получил спо-
соб создания трехмерных моделей с помощью так называемого «прозрачного
ящика». Поместив модель внутрь прозрачного ящика, и спроецировав ее на три
ортогональные плоскости (например, переднюю, правую и верхнюю), мы по-
лучим три двухмерных проекции, которые описывают форму трехмерной моде-
ли. Этот процесс обратим: нарисуем проекции воображаемой модели на трех
ортогональных плоскостях. Общее решение этих проекций сформирует нашу
модель. Подобный алгоритм используется многими программами трехмерного
моделирования (например, AutoCAD). Усложнение трехмерной модели дости-
гается при ее взаимодействии с другим (вспомогательным) трехмерным объек-
том. Изменение исходной модели при этом достигается с помощью операций
Union (Объединение), Subtract (Вычитание), Intersect (Пересечение) и Interfe-
rence (Взаимодействие). Некоторые простые трехмерные модели можно полу-

16 Глава 1. Что такое SolidWorks?

чить при помощи простых операций над одной проекцией, например Extrude
(Вытянуть) или Revolve (Повернуть), или воспользоваться готовыми формами
(параллелепипед, шар, конус, пирамида).

Основной недостаток описанного подхода к моделированию заключается
в том, что полученная таким образом модель не поддается редактированию.
Можно только или отменить последовательность операций, или сделать все за-
ново. Такой процесс моделирования напоминает работу скульптора: возьмем
кусок глины или пластилина и вылепим из него то, что нам нужно. Если вышла
промашка — отверстие сделано не там, где надо — залепим его и сделаем дру-
гое, в нужном месте. Создание сложной модели таким способом, проходя чере-
ду проб и ошибок, представляет собой достаточно медленный и трудоемкий
процесс. Кроме того, каждая новая итерация создания модели добавляется
к операциям, сделанным ранее, увеличивая, тем самым, размер документа мо-
дели. И, наконец, перед началом моделирования вам необходимо заранее знать
геометрические размеры модели — ведь после ее создания изменить размеры
будет уже невозможно! Любая простейшая корректировка модели потребует
почти тех же усилий и времени, что были затрачены при ее создании.

К счастью, существует другой подход к трехмерному моделированию. Не
скульптора, но инженера. Как создается деталь в реальной жизни? Возьмем ку-
сок необходимого материала и изготовим из него деталь, используя для этого
специальные инструменты и приспособления: молоток, зубило, напильник, то-
карный, сверлильный или фрезерный станок, пресс, сварку, литье, и так далее.
Такой подход моделирования повторяет реальный технологический процесс
изготовления детали, подбираются соответствующие инструменты и последо-
вательность их применения. Таким образом, на передний план выходит не
ФОРМА модели, а ЗАМЫСЕЛ проекта, то есть последовательность выполняе-
мых действий (технологическая карта). Если вы знаете, как изготовить деталь,
не так уж и важно, какие конечные размеры будет она иметь. Важно только со-
хранение взаимных пропорций между элементами детали. Например, для изго-
товления простой гайки, возьмем шестигранный стержень, отрежем кусок тре-
буемой высоты, просверлим отверстие, нарежем резьбу и снимем фаски — гай-
ка готова! Очевидно, что последовательность выполняемых действий не
зависит от каких-либо размеров, и такой процесс применим для создания цело-
го семейства гаек с общим внешним видом.

1.2. Алгоритм моделирования
Описанный алгоритм моделирования используется в программе SolidWorks.

В процессе моделирования создается не деталь, а алгоритм (последователь-
ность операций) ее создания. Задаются размеры и геометрические взаимосвязи
между элементами. Размеры, взаимосвязи и уравнения определяют форму кон-
кретной детали. При изменении размеров изменяются форма и размеры дета-
ли, но сохраняется общий замысел проекта.

1.2. Алгоритм моделирования 17

Процесс моделирования в SolidWorks начинается с создания эскиза, то есть
двумерного профиля или поперечного сечения. Затем эскиз при помощи опре-
деленного конструктивного элемента (бобышка, вырез, отверстие, скругление,
фаска, оболочка и так далее) приобретает трехмерный вид. Эскизы могут быть
вытянуты, повернуты, рассечены сложным образом или смещены по контуру.
Набор эскизов и конструктивных элементов образуют деталь. Затем детали
компонуются в сборку с помощью их взаимного расположения и сопряжения.
После проверки работоспособности сборки, на ее основе создаются сборочный
чертеж, и чертежи входящих в сборку отдельных деталей.

18 Глава 1. Что такое SolidWorks?

Трехмерная модель SolidWorks состоит из деталей, сборок и чертежей. Дета-
ли, сборки и чертежи отражают одну и ту же модель в разных документах. Лю-
бые изменения, вносимые в модель в одном документе, автоматически отража-
ются в других документах, содержащих эту модель. Взаимосвязь между деталя-
ми, сборками и чертежами гарантирует автоматическую корректировку всех
взаимосвязанных элементов модели.

1.3. Основные термины
Для того чтобы устранить путаницу, определим термины, которые будут ис-

пользоваться в книге. В моделях SolidWorks используются такие термины:
• Origin (Исходная точка) — Отображается в виде двух стрелок серого цвета

и представляет (0,0,0) координату модели. Когда эскиз становится актив-
ным, исходная точка эскиза отображается красным цветом и представляет
(0,0,0) координату эскиза. Размеры и взаимосвязи могут быть добавлены
к исходной точке модели, но не эскиза.

• Axis (Ось) — Прямая линия, которая используется для создания геометрии
модели, элементов или шаблонов. Ось можно создать различными спосо-
бами, включая пересечение двух плоскостей.

• Plane (Плоскость) — Плоская вспомогательная геометрия. Можно ис-
пользовать плоскости для добавления двухмерного эскиза, для разреза мо-
дели, а также в качестве нейтральной плоскости для уклона и т.д.

• Face (Грань) — Границы, которые позволяют определить форму модели
или поверхности. Грань — это область модели или поверхности (плоская

1.4. Установка SolidWorks 2003 • / 19

или неплоская), которую можно выбрать. Например, прямоугольная твер-
дотельная деталь имеет шесть граней.

• Vertex (Вершина) — Точка, в которой пересекаются две или несколько ли-
ний или кромок. Вершины можно выбрать для создания эскизов, нанесе-
ния размеров и множества других операций.

• Edge (Кромка) — Место, в котором две грани или поверхности соприкаса-
ются на определенном расстоянии. Кромки можно выбрать для создания
эскизов, нанесения размеров и множества других операций.

-Axis

Face

1.4. Установка SolidWorks 2003
Если вы уже приняли решение испытать себя в трехмерном моделировании

и выбрали для этого программу SolidWorks — пришло время для ее установки.
Итак, приступим

Несколько комментариев перед началом установки SolidWorks 2003:
• Сохраните копии старых файлов SolidWorks (если они у вас есть), перед

тем как открыть их в SolidWorks 2003. При открытии документы автомати-
чески конвертируются в формат SolidWorks 2003. После сохранения такие
документы недоступны для чтения более ранними версиями SolidWorks;

• Сохраните копии документов, созданных с помощью ранних версий
SolidWorks, перед редактированием шаблонов, основных надписей и ин-
струментов в документах;

• Отключите на время установки SolidWorks 2003 антивирусные программы.
В противном случае могут наблюдаться сбои в процессе установки.

Для нормальной работы программы SolidWorks 2003, ваш компьютер дол-
жен удовлетворять следующим требованиям:

• Операционная система: Microsoft Windows XP Professional (рекомендова-
но) с Service Pack 0 или 1, Windows 2000 (рекомендовано) с Service Pack 2
или 3, Windows NT 4.0 с Service Pack 6, Windows Me, или Windows 98 Se-
cond Edition;

20 ' . .;... • Глава 1. Что такое SolidWorks?

• Процессор: Intel Pentium® или AMD Athlon. Если в компьютере установ-
лен процессор AMD Athlon, вы должны использовать операционную сис-
тему Windows XP Professional, Windows 2000 или Windows NT;

• Оперативная память:
• Для небольших деталей и сборок (меньше 1000 компонентов и 300

конструктивных элементов) объем памяти должен быть не менее 128
MB. Рекомендуется 258 MB;

•,Если сборка состоит более чем из 1000 компонентов, а детали более
чем из 300 конструктивных элементов, рекомендуется память 512 MB
и более;

• Если сборка состоит более чем из 2500 компонентов, а детали более
чем из 1000 конструктивных элементов, рекомендуется память 1 ГВ
И:более;

• Размер требуемой памяти определяется размером используемого фай-
ла SolidWorks. Объем памяти должен быть достаточным для размеще-
ния в ней,программы и рабочих файлов.

• Проверенная комбинация драйвера с графическим адаптером. Перечень
проверенных графических адаптеров и драйверов можно найти на Web
узле SolidWorks Corporation http://www.solidworks.com/swdocs/support/
html/videoissues/videotest.cfm. Использование проверенной комбинации
драйвера с графическим адаптером обеспечит максимальное качество
и эффективность работы. В противном случае могут возникнуть проблемы
с нестабильностью работы и отображения графики;

• Наличие мыши или другого координатного устройства;
• Наличие дисковода для компакт-дисков;
• Установленные программы Microsoft Office XP, Microsoft Office 2000 или

Microsoft Office 97 Service Release 2 (SR-2) для использования Design Tables
(Таблиц проектов) или Bills of Materials (Спецификаций материалов);

; * Наличие программы Internet Explorer 5.5 и выше;
• Для использования PDM/Works, на компьютере должен быть установлен

Transmission Control Protocol/Internet Protocol (TCP/IP) протокол.
Все файлы установки программы размещены на трех компакт-дисках. Пер-

вые два — это собственно SolidWorks 2003, а третий диск — дополнительны мо-
дули. Если ваш компьютер удовлетворяет предъявленным требованиям, выпол-
ните такие действия:

1. Вставьте в проигрыватель компакт-дисков первый диск. Если, по ка-
кой-либо причине, не произойдет автоматического запуска программы
установки, выберите команду setup.bat из корневого каталога первого
диска.

2. Нажмите кнопку Install (Установить), расположенную в группе Solid-
Works 2003 диалогового окна SolidWorks Master Setup (Мастер установ-
ки SolidWorks).

1.4. Установка SolidWorks 2003

Дополнительные приложения, размещенные в группе Other Products (Дру-
гие продукты) для работы с SolidWorks 2003 устанавливать не обяза-
тельно. Они предназначены лишь для удобства работы и управления фай-
лами. Для просмотра файлов SolidWorks достаточно установить про-
грамму SolidWorks Viewer (Программа просмотра файлов SolidWorks).

Выберите способ установки Traditional install (Традиционная установка)
и нажмите ОК.

Мастер установки Windows Installer (WI), поставляемый Microsoft Cor-
poration, в процессе установки имеет ряд преимуществ перед мастером
установки SolidWorks, однако в последующем вы сможете устанавли-
вать SolidWorks только с помощью WI, а в случае получения Service
Packs (Пакетов обновления) Ь Web-узла SolidWorks, вам потребуется
наличие компакт диска, с которого осуществлялась установка. При ис-
пользовании мастера установки SolidWorks 2003 этого не требуется.

'

22 Глава 1. Что такое SolidWorks?

4. Нажмите Next > (Далее >), чтобы продолжить установку, или Cancel
(Отмена), чтобы выйти из нее.

Welcome lo the InstallShield Wizard for SolidWorks
2003

The InslollShield* Wizwd will install SolidWorks 2003 on youi
computer. To continue, dick Next

Кнопки < Back (Назад), Next > (Далее >) и Cancel (Отмена) представ-
лены во всех последующих окнах мастера установки, поэтому в любой
момент вы сможете вернуться назад для редактирования данных, вне-
сенных в предыдущие окна.

5. Выберите Individual (Индивидуальная) в диалоговом окне Installation
1Уре Selection (Выбор варианта установки) и нажмите Next > (Далее >).

• I • . ; • • • ;>.":-

\
JJJ H I • 'У:'-:.,„... мирир» и

I
i v;"v"'•'•;•":':: j ":т:т^;"^ .'г:г.":::-;'';':г;;:;̂ ;;

Существует три варианта установки SolidWorks 2003: Individual (Ин-
дивидуальная), Client (Для клиента) и Server (Для сервера). Этапы ус-
тановки программы для разных опций одинаковые, хотя вопросы, зада-
ваемые Мастером установки, могут несколько отличаться.

1.4. Установка SolidWorks 2003 23

Индивидуальная установка предназначена для пользователя, который бу-
дет запускать программу SolidWorks с жесткого диска своего компьютера,
и не будет использовать файлы совместно с другим компьютером, даже
если он находится в сети. Требуются серийный номер и регистрационный
код.
Установка только для сервера предназначена для компьютера, на котором
не будет запускаться приложение SolidWorks, и который будет играть роль
сервера для одного или нескольких пользователей SolidWorks. При этом
виде установки не требуется лицензия на использование приложения
SolidWorks на сервере, однако лицензия должна быть у всех клиентов
SolidWorks.
Установка сервер/клиент предназначена для компьютера, на котором бу-
дет запускаться приложение SolidWorks и, одновременно, будет служить
сервером для одного или нескольких пользователей SolidWorks. Требуются
серийный номер и регистрационный код.
Установка для клиента. Компьютер клиента запускает приложение Solid-
Works с сервера. Исполняемые файлы не устанавливаются на компьютере
клиента, однако необходимо подготовить компьютер клиента к совмест-
ному использованию программы SolidWorks.

Платформы для установки опций Client (Клиент) и Server (Сервер)
должны быть одного и того же типа.

6. Выберите Update an existing installation (Обновить существующую уста-
новку) в диалоговом окне Install Choice (Выбор установки) и нажмите
Next > (Далее >).

Вы можете сохранить предыдущую версию SolidWorks, указав для но-
вой версии другое имя и место установки.

7. Укажите путь к месту расположения программы SolidWorks 2003 в диа-
логовом окне Target Path (Путь установки) и нажмите Next > (Далее >).

24 Глава 1. Что такое SolidWorks?

8. Выберите Russian (Русский) в диалоговом окне Language Selection (Вы-
бор языка) и нажмите Next > (Далее >).

Chinese

Chinese-Simplified

Frendi
German

Kalian

Japanese

Korean
Polish

Spanish

Английский язык устанавливается по умолчанию. При установке одно-
го или нескольких дополнительных языков, меню и файлы помощи могут
быть настроены на отображение выбранными языками.

9. Для экономии дискового пространства выберите SolidWorks и нажмите
Next > (Далее >).

1.4. Установка SolldWorks 2003

Имеется три варианта установки программы:
— SolidWorks — устанавливается только программа SolidWorks 2003;
— SolidWorks Office — кроме SolidWorks 2003 включает дополнительные
компоненты: eDrawings Professional, SolidWorks Animator, PhotoWorks, 3D
Instant Website, SolidWorks Toolbox, FeatureWorks и SolidWorks Utilities;
— SolidWorks Office Professional — включает SolidWorks Office и PDMWorks.

10. Выберите Custom (Настройка) в диалоговом окне Setup Type (Тип уста-
новки) и нажмите Next > (Далее >).

Setup Type

Choose the setup type that best suits your needs

11. Выберите Program Files (Программные файлы), Example Files (Файлы
примеров), PhotoWorks (Программа создания фотореалистичных изо-
бражений), Manuals (Руководства пользователя), SolidWorks Animator
(Анимация), SolidWorks Utilities (Утилиты SolidWorks), SolidWorks
Piping (Трубопровод) в диалоговом окне Install Component Selection (Ус-
тановка выбранных компонентов) и нажмите Next > (Далее >).

26 Глава 1. Что такое SolidWorks?

Install Component Selection

Example Files
PhotoWorks
FeotureWorks
Manuals
SoddWorks Animator
SolidWorks UtMras
3D Inttant Website
SolidWorks Piping

I

Ц
• • ' • '

Варианты установки SolidWorks Office и SolidWorks Office Professional фор-
мируются из представленных компонентов и дополнительных программ.

Для распознавания элементов на импортируемом объекте выберите
FeatureWorks; для создания Web-страницы с помощью программы Solid-
Works выберите 3D Instant Website. Если вы не знаете, что выбрать,
нажмите Select All (Выбрать все), чтобы установить все представлен-
ные компоненты.

12. Убедитесь в наличии свободного дискового пространства в диалоговом
окне Disk Space Confirmation (Подтверждение дискового пространства)
и нажмите Next > (Далее >).

13. В диалоговом окне SolidWorks Serial Number (Серийный номер) укажите:
• Serial No. (Серийный номер);
• Name (Имя);

1.4. Установка Sol id Works 2003 27

• Company (Компания),
и нажмите Next > (Далее >).

14. Выберите ISO или GOST в диалоговом окне Dimensioning Standard
Selection (Выбор стандарта черчения) и нажмите Next > (Далее >).

Стандарт черчения можно изменить после установки программы, вы-
брав Tools, Options, Document Properties, Detailing (Инструменты, Па-
раметры, Свойства документа, Параметры оформления) в главном
меню программы SolidWorks 2003.

15. Выберите мм в диалоговом окне Unit Selection (Выбор единиц измере-
ний), которые будут использоваться по умолчанию, и нажмите Next >
(Далее >).

28 Глава 1. Что такое SolidWorks?

Nanometers

;] Microns

Millimeters

Centimeters

Meters

jMicroinches

Mils

J Inches

Feet

Единицы измерения можно изменить после установки программы, вы-
брав Tools, Options, Document Properties, Units (Инструменты, Пара-
метры, Свойства документа, Единицы измерений) в главном меню про-
граммы SolidWorks 2003.

16. Выберите Yes (Да) в диалоговом окне Detailing Option (Параметры
оформления), если вы предполагаете работать в SolidWorks 2003 в пол-
ном объеме, от моделирования до выпуска чертежей.

При выборе данного параметра разрешается изменение модели при из-
менении чертежей, сформированных на ее основе. Это всегда жела-
тельно для устранения разночтений между деталями и чертежами.
Параметр No (Нет) выбирается только в том случае, если программа
SolidWorks будет использоваться не для моделирования, а исключи-
тельно для создания чертежей.

1.4. Установка SolidWorks 2003

17. Выберите No (Нет) в диалоговом окне Performance Information Option
(Информация о выполняемой работе) и нажмите Next > (Далее >).

По умолчанию отмечен параметр Yes (RECOMMENDED) (Да (РЕКО-
МЕНДОВАНО)). Если вы оставите этот параметр без изменения, то
при каждом запуске программы информация о выполняемой вами рабо-
те в SolidWorks 2003 будет отсылаться по электронной почте в Solid-
Works Corporation.

18. Отредактируйте список серверов, к которым может быть осуществлен
доступ с данного компьютера.

30 Глава 1. Что такое SolidWorks?

19. Введите SolidWorks 2003 в текстовом поле Program Folder (Папка про-
граммы) диалогового окна Folder Selection (Выбор папки), нажмите
Next > (Далее >) и отдохните, пока процесс установки SolidWorks 2003
не завершится.

DK/X
eOrawmgs 2003
FAR manager
MATLAB6S
SGPRV1Y
SolidWorks 2001

Что дальше?
В этой главе вы узнали, в чем состоит принципиальное отличие SolidWorks

от других программ трехмерного моделирования. Познакомились с алгоритмом
проектирования и основными терминами, используемыми в моделях. Разобра-
лись с некоторыми особенностями, которые возникают в процессе установки
программы.

В следующей главе вы запустите программу SolidWorks 2003, познакомитесь
с главным окном программы и основными его элементами, включая главное
меню, панели инструментов, рабочую область и строку состояний. Познакоми-
тесь с панелями инструментов и справочной системой SolidWorks 2003.

Г л а в а 2

Знакомство
с Solid Works 2003

В предыдущей главе вы узнали, в чем состоит отличие SolidWorks от других
программ трехмерного моделирования. И даже установили программу на

жесткий диск своего компьютера.
В этой главе вы познакомитесь с программой SolidWorks, которая может

быть в будущем позволит вам реализовать все ваши конструкторские амбиции.
Вы узнаете, что собой представляет программа SolidWorks 2003, ее состав и воз-
можности. Надеюсь, она вас не разочарует.

2.1. Первый запуск SolidWorks 2003
Первый запуск программе даст вам первое впечатление, от которого, воз-

можно, будет зависеть ваше желание продолжать проектирование в SolidWorks.
Поэтому постараемся показать программу наиболее доступным способом —
меньше слов, больше картинок. Выполняя последовательность описываемых
действий, вы получите именно те результаты, что показаны на сопроводитель-
ных картинках.

Для запуска программы SolidWorks 2003 выполните такие действия:
1. Выберите Start | Programs | SolidWorks 2003 | Ш SolidWorks 2003 (Пуск,

Программы, SolidWorks 2003, Ш SolidWorks 2003) или Start | Run (Пуск,
Выполнить), а затем \SolidWorks 2003\sldworks.exe.

2. При первом запуске поверх главного окна программы появится диало-
говое окно Welcome to SolidWorks 2003 (Вас приветствует Solid-
Works 2003), которое будет рассмотрено позже.

3. Нажмите кнопку Ц Close (Закрыть), расположенную в правом верхнем
углу диалогового окна Welcome to SolidWorks 2003 (Вас приветствует
SolidWorks 2003), чтобы закрыть его.

Если вы не хотите, чтобы диалоговое окно Welcome to SolidWorks 2003
(Вас приветствует SolidWorks 2003) появлялось при каждом запуске
программы, удалите выбор параметра Show at startup (Показывать при
пуске).

32 Глава 2. Знакомство с SolidWorks 2003

Внимательно рассмотрите главное окно программы SolidWorks 2003.

2.2. Главное окно программы SolidWorks 2003
Главное окно программы SolidWorks 2003 представляет собой стандартное

окно Windows приложения и включает такие элементы:
• Заголовок;
• Главное меню;
• Панели инструментов;
• Рабочая область;
• Строка состояний.

Заголовок
Заголовок расположен в верхней части главного окна программы Solid-

Works 2003. Он состоит из значка программы ф и ее названия. Во время рабо-
ты с документом SolidWorks, его название появляется правее названия про-
граммы. Нажмите на значок g§| или щелкните правой кнопкой мыши по полю
заголовка. Появится стандартное контекстное меню Windows приложения с ко-
мандами управления окном программы.

2.2. Главное окно программы SolidWorks 2003 33

Главное меню
Главное меню программы SolidWorks 2003 находится под строкой заголовка.

Оно содержит пункты, доступные в настоящий момент. В зависимости от типа
активного документа (деталь, сборка или чертеж), набор пунктов главного
меню изменяется. Если не открыт ни один из документов, главное меню содер-
жит четыре пункта: File (Файл), View (Вид), Tools (Инструменты) и Help
(Справка). При наличии активного документа в главном меню добавляются та-
кие пункты: Edit (Правка), Insert (Вставка) и Window (Окно). Если активное
окно документа распахнуто на весь экран, левее пункта меню File (Файл) появ-
ляется значок, соответствующий типу активного документа: Щ детали, Щ
сборки или jgjjij чертежа. Если размер окна активного документа меньше рабо-
чей области, значок расположен в заголовке соответствующего окна.

Каждому пункту главного меню поставлена в соответствие определенная
клавиша быстрого вызова. Нажмите Alt. Обратите внимание на то, что в назва-
ниях команд главного меню появились подчеркнутые буквы. Они соответству-
ют клавишам быстрого вызова. Для выбора какой-нибудь команды меню, на-
жмите клавишу Alt, а затем подчеркнутую букву, соответствующую вызываемой
команде.

Обратите также внимание на подчеркнутые буквы в подменю. При раскры-
тии меню нажатием подчеркнутой буквы вызывается соответствующая коман-
да. Например, для создания нового документа, нажмите последовательно Alt,
F, N.

Некоторым, наиболее часто используемым командам, присвоены комбина-
ции горячих клавиш, которые приводятся правее соответствующих пунктов
меню. Например, Ctrl+O для открытия существующего документа, Ctrl+N для
создания нового документа, Ctrl+P для вывода на печать, и так далее. Преду-
смотрена возможность редактирования комбинаций клавиш быцтрого вызова.
Для этого выберите Tools, Customize, Keyboard (Инструменты, Настройка, Кла-
виатура) из главного меню и присвойте выбранной команде комбинацию кла-
виш клавиатуры.

Описание меню команд при работе с деталями, сборками и чертежами
представлено в Приложении D.

2 SolidWotks
Практическое руководство

34 Глава 2. Знакомство с SolidWorks 2003

Рабочая область i
Рабочая область занимает все свободное пространство между панелью инст-

рументов и строкой состояний. При отсутствии активных документов она пус-
тая. Обычно рабочая область разделена на две части: диспетчерскую (слева)
и графическую (справа). В дальнейшем эти области будут рассмотрены подроб-
нее.

Строка состояний
Строка состояний расположена в нижней части главного окна программы

SolidWorks 2003.
Содержание строки состояний зависит от типа активного документа и ото-

бражает такую информацию:
• Имя активного документа или краткое описание того пункта меню или

конструктивного элемента, на котором в данный момент находится кур-
. сор мыши;
• Текущие координаты расположения курсора;
• Состояние эскиза: Over Defined (Переопределен), Under Defined (Опреде-

лен не полностью) или Fully Defined (Полностью определен);
• Текст «Editing Sketch/Part/Assembly/Drawing» («Редактирование эски-

за/детали/сборки/чертежа»).

Строку состояния можно отключить, отменив выбор параметра View, Status
Ваг (Вид, Строка состояний) из главного меню.

2.3. Панели инструментов программы
SolidWorks 2003

В программе SolidWorks насчитывается 278 панелей инструментов (не счи-
тая панели инструментов дополнительных модулей). Панели инструментов
предназначены для ускорения работы в различных режимах работы. Панель
инструментов Standard (Стандартная) в минимальной конфигурации появляет-
ся при первом запуске программы. В зависимости от вида выполняемой работы
(создания детали, сборки или чертежа) отображаются различные панели инст-
рументов. Панели инструментов могут располагаться как по периметру рабочей
области (прикрепленные панели), так и в любом месте на рабочей области
(плавающие панели). С помощью технологии drag&drop панели инструментов
можно перемещать по рабочей области, расставляя их в соответствии со свои-
ми требованиями.

2.3. Панели инструментов программы SolidWorks 2003 35

Чтобы активировать панель инструментов, выполните одно из следующих
действий: \

• Выберите View, Toolbars (Вид, Панели инструмен-
тов) из главного меню;

• Выберите Tools, Customize, Toolbars (Инструмен-
ты, Настройка, Панели инструментов);

• Щелкните правой кнопкой мыши по рабочей об-
ласти программы, и укажите требуемую панель
инструментов из списка. Активные панели инст-
рументов отмечены галочкой.

В программе SolidWorks 2003 представлены такие
панели инструментов (в алфавитном порядке):

• 2D to 3D (2D в 3D) — Инструменты панели помо-
гают в преобразовании двухмерного чертежа
в трехмерную деталь. Некоторые инструменты
можно использовать в любых эскизах.

• Align (Выровнять) — Панель инструментов пре-
доставляет инструменты для выравнивания таких
примечаний, как заметки, допуски на отклонения
формы, и т.д. Также существуют инструменты для
сгруппированных примечаний. (Группа — это на-
бор примечаний, которыми можно оперировать
как одним объектом).

• Annotation (Примечание) — Панель инструментов предоставляет инстру-
менты для добавления заметок и обозначений в документы деталей, сбо-
рок или чертежей. Могут быть использованы только типы примечаний,
доступные в активном документе; остальные отображаются серым цветом.

• Assembly (Сборка) — Панель инструментов управляет перемещением и со-
пряжением компонентов.

• Curves (Кривые) — Панель инструментов предоставляет инструменты для
создания и использования кривых.

• Drawing (Чертеж) — Панель инструментов предоставляет инструменты для
выравнивания размеров и создания чертежных видов.

• Features (Элементы) — Панель инструментов предоставляет инструменты
для создания конструктивных элементов модели. Набор инструментов
весьма обширный, поэтому не все возможные элементы представлены на
панели инструментов. Возможно выполнение собственной настройки па-
нели инструментов, которая соответствует определенному стилю работы.

• Font (Шрифт) — Панель инструментов позволяет указывать шрифт, тип
и размер шрифта, а также выравнивание, для выбранного текста, размеров
и отклонений формы.

• Layer (Слой) — Панель инструментов содержит список слоев в активном
чертеже., а также инструменты для задания свойств слоев.

• One Format (Формат линии) — Панель инструментов предоставляет инст-
рументы для изменения внешнего вида отдельных линий, кромок и объек-
тов эскиза в чертеже.

36 Глава 2. Знакомство с SolidWorks 2003

• Macro (Макрос) — Панель инструментов управляет записью, выполнени-
ем и редактированием макроса.

• Mold Tools (Инструменты для литейной формы) — Панель инструментов
предлагает инструменты для создания деталей и сборок для литейной
формы.

• Reference Geometry (Справочная геометрия) — Панель инструментов пре-
доставляет инструменты для создания и манипулирования справочной
геометрией.

• Routing (Маршрут) — Панель инструментов предназначена для добавле-
ния в эскизы линии маршрута, линии разнесения сборок и трехмерных эс-
кизов, а также добавления изгибов в линии эскизов.

• Selection Filter (Выбо]Э элементов) — Панель инструментов предоставляют
фильтры для выбора 'заданных элементов в графической области. Пара-
метры выбора элементов упрощают распознавание указанных элементов,
при перемещении по ним курсора мыши.

• Sheet Metal (Листовой метал) — Панель инструментов предоставляет ин-
струменты для создания и использования деталей из листового металла.

• Piping (Трубопровод) — Панель инструментов предоставляет инструменты
для создания трубопроводов.

• Simulation (Моделирование) — Панель инструментов предоставляет инст-
рументы для физического моделирования и позволяет моделировать воз-
действие на сборки двигателей, пружин и силы тяжести.

• Sketch (Эскиз) — Панель инструментов оказывает воздействие на эскиз
в целом, а не на отдельные его составляющие. Она предоставляет инстру-
менты для выбора, создания и изменения эскиза, а также управления мас-
штабной сеткой.

• Sketch Relations (Взаимосвязи эскиза) — Панель инструментов предназна-
чена для нанесения размеров и определения объектов эскиза.

• Sketch Tools (Инструменты эскиза) — Панель инструментов обеспечивает
доступ к объектам и инструментам для создания эскиза или чертежа. Она
состоит из меню Объектов эскиза и меню — Инструментов эскиза. Инстру-
менты объектов эскиза предназначены для создания отдельных объектов
эскиза (таких как линия, дуга, круг, эллипс, прямоугольник и так далее).
Инструменты эскиза воздействуют на эскиз или отдельные его объекты
(среди инструментов, например, зеркальное отображение, скругление эс-
киза, фаска эскиза, смещение объектов, и так далее).

• SolidWorks Office (SolidWorks Office) — Панель инструментов предназна-
чена для активизации дополнительных приложений, включенных в пакет
SolidWorks 2003 (например, PhotoWorks, SolidWorks Animator, Feature-
Works, eDrawings и другие).

• Standard (Стандартная) — Панель инструментов управляет файлами и ре-
генерацией модели.

• Standard Views (Стандартные виды) — Панель инструментов предлагает
инструменты для представления эскиза, модели или сборки в любом стан-
дартном виде.

2.4. Получение справки по SolidWorks 2003 37

• Surfaces (Поверхности) — Панель инструментов предоставляет инстру-
менты для создания и редактирования поверхностей.

• Tools (Инструменты) — Панель инструментов предоставляет инструменты
для измерения и определения массовых характеристик модели и для соз-
дания уравнений.

• View (Вид) — Панель инструментов управляет видом модели.
• Web (SolidWorks в Интернете) — Панель инструментов предоставляет ин-

струменты для работы в сети Интернет.

Подробное описание панелей инструментов представлено в Приложе-
нии С.

2.4. Получение справки по SolidWorks 2003
Программа SolidWorks 2003 предоставляет широкие возможности получения

справки. Посмотрим, какую справочную информацию мы сможем получить,
воспользовавшись услугами меню Help (Справка) и панели инструментов
Standard (Стандартная).

1. Нажмите кнопку Ц Help (Справка) панели инструментов Standard
(Стандартная) или выберите Help, SolidWorks Help Topics (Справка,
Справка по SolidWorks) из главного меню. Откроется окно SolidWorks
Online User's Guide (Оперативная справочная система SolidWorks), в ко-
торой вы можете найти исчерпывающую информацию о работе с про-
граммой SolidWorks.

2.

Conventions
Access to Help

•--•IS Resources
* What's New in SolidWorks 2

SolidWorts Fundamentals .
Sketching

$ ф 3D to 3D Conversion
•k •> Reference Geometry

Features

Welcome to the SolidWorks Online User's Gui'de. This help
includes descriptions end instructions for all of the features
and functions of the SolidWorks software.

Click one of the buttons below for more information about
the SoMWortcs Ол/ine User's Guide:

Mold Design
Assemblies
Configurations
Drawings
Detailing

• Import/Export
ф Library Features and the Fa

Sheet Metal
•> solidworkf Options

Describes the font conventions and buttons used in the

Lists the weys to access the help, as well as helpful hints
for searching

Lists other SolidWorks documents

Usts the new functionality in this software release as well
s wj[h

Нажмите кнопку H What's This? (Что это?) панели инструментов Stan-
dard (Стандартная). Курсор примет вид £$?. Наведите курсор на любой
объект, расположенный в окне SolidWorks, и нажмите левую кнопку

Глава 2. Знакомство с SolidWorks 2003

3.

мыши. Окно SolidWorks Online User's Guide (Оперативная справочная
система SolidWorks) отобразит раздел, посвященный выбранному объекту.
Выберите Help, SolidWorks Piping Help Topics (Справка, Справка по
SolidWorks трубопроводу) из главного меню. Откроется окно SolidWorks
Piping Help (Справка по SolidWorks трубопроводу), в котором дана
справка по созданию трубопровода.

You can create a special tvpe of sub-assembly that builds в path ofptpts between
components. A piping sub-assembly is made from components with certain required features
and properties To specify the geometry of the path, you use a 30 sketch.

See the blowing topics for more information:

FeaVur.es Hi_PfotfKi_Par4s

4. Выберите Help, SolidWorks API Help Topics (Справка, Справка по
SolidWorks API) из главного меню. Откроется окно SolidWorks API Help
(Справка по SolidWorks API), в котором содержится информация по
программному интерфейсу COM SolidWorks. Интерфейс API содержит
тысячи функций, которые можно вызывать из Visual Basic, VBA (Excel,
Access и т.д.), C/C++ или файлов макросов SolidWorks. Эти функции
предоставляют программисту прямой доступ к функциональным воз-
можностям SolidWorks.

Ь SoMWwk» Objwti

,

to SolidWorks API Help

This online reference guide documents the SolidWorks Application Programming Interface
(АИ), which you can use to automate and customize SolidWorks. The API contains hundreds
or functions that you can caU from Visual Basic, VBA (Excel, Access, and so on), C, C++, or
SolidWorks macro files. These functions provide direct access to SolidWorks functionality such
as creating a line, inserting an existing pan into a pert document, or verifying the parameters
of a surface.

Every object available in the SolidWorks API, including its associated properties and methods,
is documented; undocumented SolidWorks API (unctions ere not supported and should not be
used. Us* of the API assumes that you are familiar with Visual Basic or C/C++, or both,
programming languages.

reference guide and the

U' Provides various ways to access SolidWorks API Help as well
as tips on how to locate information in SoddWorks API Help:

• ffvntax Convention!'. Explains and lustrates the syntax conventions used m
SolidWorks API Help.

• QJ>soie-tB.<tAP.Is. Explains pbsoleted API*.

• . ЙМйНШ». Provides a let of additional resources that might further assist you in using
and understanding SdidWorks API and SolidWorks.

- Provides an overview of this release. A must read
for users already famiar with the SddWorks API end SolidWorksl

2.4. Получение справки по SolidWorks 2003

5.

6.

7.

Выберите Help, Moving From AutoCAD (Справка, Справка для пользова-
телей AutoCAD) из главного меню. Откроется окно Moving From
AutoCAD. (Справка для пользователей AutoCAD), которое поможет
пользователям от двухмерного проектирования в AutoCAD безболез-
ненно перейти к трехмерному моделированию в SolidWorks.

Выберите Help, Welcome to SolidWorks 2003 (Справка, Вас приветствует
SolidWorks 2003) из главного меню. Откроется диалоговое окно
Welcome to SolidWorks 2003 (Вас приветствует SolidWorks 2003), которое
появляется и при запуске программы. С помощью этого окна можно
создать новый документ или открыть существующий, а также получить
справку по SolidWorks.
Выберите Help, Introducing SolidWorks (Справка, Введение) из главного
меню. В окне приложения Adobe Acrobat Reader откроется электронная
книга Introducing SolidWorks (Введение), на 95 страницах которой пред-

introduction
The SolidWurks Solbvaic .- vli

Intended Audience vlif

System Requirement» viii

Book Structure via

Convniliu» Usnl in this Book ix

Chapter 1 SolidWorKs Fundamentals

Concent» ' 1-2

3D Design 1-2
COWMMM U«ked 1-3

40 Глава 2. Знакомство с SolidWorks 2003

8.

ставлено описание процесса трехмерного моделирования с иллюстра-
цией методов планирования моделей, создания деталей, построения
сборок и создания чертежей.
Выберите Help, What's New Manual (Справка, Новые возможности) из
главного меню. В окне приложения Adobe Acrobat Reader откроется
электронная книга SolidWorks 2003, What's New (SolidWorks 2003, Но-
вые возможности), на 182 страницах которой содержится информация
о новых функциональных возможностях SolidWorks с пошаговыми при-
мерами для большинства новых функций.

Introduction

About Thb- Hook.

.Moving to SolidWorks 2003

Chapter 1 Solid Works Fundamental»

Handles

Shortcut Menus :
Dociitm'Jiuttiou

Dwiyn Purtiolio
Help {'(»• AutoCAD Usm
Online' Tutorial
introducing SolidWorks..

9. Выберите Help, Online Tutorial (Справка, Функциональные инструк-
ции) из главного меню. Откроется окно SolidWorks Online Tutorial
(Функциональные инструкции по SolidWorks), в котором представлен
набор пошаговых примеров по обучению функциональным возможно-
стям SolidWorks.

" ™J—T™ I
Л ; |&£

entlons к

SolidWorks Online Tutorials

Conventions иаЩЦп these tutorials and
nt Infffl̂ M0" about ActiveX

Lessons 1-3 familiarize new users with
basic part creation, assembly operation?;
and drawings. " ••••"'..•;;•.,, '"-•••:.

I he remaining tutorials are motiuJer, and
can be completed in any ore :̂

Assembly

feature Hfofttj HtLct*

1(ЩИЯШ.&Я«!Й* t«ft«
Mold n*-*irirti" PnH^m ff/ititr

2.4. Получение справки no SolidWorks 2003 41

10. Выберите Help, Design Portfolio (Справка, Набор примеров) из главного
меню. Откроется окно SolidWorks Design Portfolio (Набор примеров
SolidWorks), в котором представлены примеры механических деталей,
созданных программой SolidWorks, описан замысел проекта и показаны
способы возможной реализации конструкций.

To under8tand the Design Portfolio, It Is assumed that you have completed the Online Tutorial or
the Introducing SolidWorks manual.

The purpose of this portfolio Is as follows:

• Showcase parts created with SolidWorks.

• Provide a high level overview of design Intent

• Present potential design Implementations.

The Design Portfolio is NOT:

• A step-by-step procedural discussion that shows how the part was built.

• A step-by-step breakdown of how each feature In the part was created.

Since multiple valid design Implementations do exist, analysis In this portfolio Is minimal. Each
model Is accompanied by a synopsis and Illustrations, detailing one engineer's successful resolution
to specific design Issues.

11. Выберите Help, Tip of the Day (Справка, Совет для новичков) из главного
меню. Откроется окно Tip of the Day (Совет для новичков), в котором со-
держится набор полезных советов по работе с программой SolidWorks.

You can check out the latest SolidWorks news through our Web
Site www.60tidworks.com.

Что дальше?
В этой главе вы познакомились с рабочей средой программы SolidWorks.

Рассмотрели структуру главного окна, основные его элементы, в том числе
главное меню и панели инструментов. Познакомились с широкими возможно-
стями справочной системы SolidWorks.

В следующей главе вы научитесь работать с документами SolidWorks, откры-
вать, сохранять, осуществлять импорт документов из других приложений и экс-
портировать документы, выводить их на печать. Узнаете назначение области
диспетчеров, изучите возможности представления деталей в различной форме,
а также познакомитесь с тем, как изменять их внешний вид и ориентацию.

Г л а в а 3

Работа с документами
SolidWorks 2003

Программа SolidWorks 2003 работает с тремя типами документов, которые
имеют разные файловые расширения. Это документы детали (.sldprt),

сборки (.sldasm) и чертежа (.slddrw). В данной главе мы познакомимся с тем,
как работать с документами SolidWorks 2003, в том числе как открывать и со-
хранять существующий документ, редактировать форму представления модели,
выводить их на печать, а также осуществлять импорт и экспорт документов.

3.1. Открытие документа SolidWorks 2003
Чтобы открыть документ SolidWorks, выполните одно из следующих дейст-

вий:
• Выберите Open Document (Открыть документ) в диалоговом окне Welcome

to SolidWorks 2003 (Вас приветствует SollidWorks 2003);
• Нажмите кнопку Щ Open (Открыть) панели инструментов Standard (Стан-

дартная);
• Выберите команду File, Open (Файл, Открыть) из главного меню;
• Нажмите Ctrl+O.
В качестве примера откроем файл crosslink.sldprt, расположенный в папке

\SollidWorks 2003\samples\design portfolio\.
1. Нажмите кнопку Ц Open (Открыть) панели инструментов Standard

(Стандартная) или выберите File, Open (Файл, Открыть) из главного
меню.

2. В диалоговом окне Open (Открыть) выберите параметр Preview (Пред-
варительный просмотр), задайте:
• Look in: (Путь:) — /SolidWorks 2003/samples/design portfolio;
• File name (Имя файла) — crosslink;
• Files of type (Тип файлов) — SolidWorks Files (*.sldprt, *.sldasm,

*.slddrw),
и нажмите Open (Открыть).

Глава 3. Работа с документами SolidWorks 2003

Различным типам документов SolidWorks соответствуют разные
значки: ^ для детали (расширение .sldprt), ЧЦ для сборки (расширение
.sldasm) и |Щ для чертежа (расширение .slddrw).

3. Документ детали crosslink.sldprt откроется в главном окне SolidWorks.

...•... ; . у г

Открыть документ можно также перетягиванием файла из окна Win-
dows Explorer (Проводника Windows) на главное окно SolidWorks 2003.
Чтобы это сделать, наведите курсор на требуемый файл в окне
Windows Explorer и нажмите левую кнопку мыши. Удерживая кнопку
в нажатом состоянии, переведите курсор на окно SolidWorks и отпус-
тите -кнопку мыши. Требуемый файл откроется в окне Solid-
Works 2003.

3.2. Область диспетчеров

3.2. Область диспетчеров
Обратите внимание на то, что рабочая область программы SolidWorks поде-

лена на две части. Слева находится область диспетчеров, а справа — графиче-
ская область. Все элементы модели (эскизы, детали, сборки и чертежи) разме-
щаются в графической области, а область диспетчеров предназначена для
управления параметрами модели.

Для того чтобы изменить соотношение размеров областей, сделайте следую-
щее:

1. Наведите курсор мыши на вертикальную полосу, разделяющую диспет-
черскую и графическую области.

2. Как только форма курсора примет вид ЧК нажмите левую кнопку
мыши.

3. Не отпуская кнопки, перетяните линию на новое место.
4. Отпустите кнопку мыши. Соотношение между диспетчерской и графи-

ческой областями изменено.

46 Глава 3. Работа с документами SotidWorks 2003

В области диспетчеров расположено несколько вкладок. Здесь расположены
окна диспетчера конструктивных элементов, диспетчера свойств, диспетчера
конфигураций, а также диспетчеры дополнительных модулей (например, ви-
зуализации или анимации).

Диспетчер конструктивных элементов
Диспетчер конструктивных элементов (FeatureManager) представляет собой

место, в котором записывается замысел проекта построения модели, называе-
мый деревом проекта. В его состав всегда входят такие элементы:

• Annotations (Примечания);
• Lighting (Освещение);
• Front, Top, Right (Спереди, Сверху, Справа) — базовые плоскости;
• Origin (Исходная точка) — начало координат графической области.
Далее следует перечень эскизов, конструктивных элементов, элементов

вспомогательной геометрии (осей и плоскостей), последовательность выполне-
ния которых определяет замысел данного проекта. Дерево проекта оканчивает-
ся полосой отката, которая имеет вид горизонтальной линии желтого цвета.

Полоса отката используется для временной отмены одного или нескольких
элементов, расположенных в нижней части дерева проекта. Для примера вы-
полните такие действия:

1. Наведите курсор на полосу отката. Форма курсора примет вид руки ̂ | .
2. Нажмите левую кнопку мыши. Полоса отката окрасится в синий цвет.
3. Не отпуская кнопки, перетяните полосу до элемента small bore.
4. Отпустите кнопку.

3.2. Область диспетчеров 47

Я

•,,,,„1111мщ

•Я

Дерево проекта будет выполнено до полосы отката, что отображено в графи-
ческой области. Погашенные элементы окрашены в серый цвет и в построении
модели не участвуют.

Допускается перетягивание элементов в дереве проекта, если это не
приводит к возникновению конфликтов из-за нарушений причинно-
следственных связей.

Диспетчер свойств
Диспетчер свойств (PropertyManager) конструктивных элементов позволяет

настраивать параметры каждого из элементов, расположенных в дереве проекта
FeatureManager (Диспетчера конструктивных элементов). Выполните следую-
щее:

1. Выберите элемент Extrude 1 и нажмите правую кнопку мыши.
2. Выберите Edit Definition (Редактировать определение) из контекстного

меню.
3. В диспетчерской области отобразится Диспетчер свойств элемента

Extrude 1, а в графической области — результат использования данного
конструктивного элемента.

Глава 3. Работа с документами SolidWorks 2003

Каждый конструктивный элемент имеет свои собственные настройки пара-
метров. Некоторые из них будут рассмотрены в следующих главах этой книги.

Диспетчер конфигурации
Диспетчер конфигурации (ConfigurationManager) предназначен для выбора

текущей конфигурации модели. Так как программа SolidWorks построена по
принципу задания размеров, то при сохранении общего замысла проекта мож-
но задавать различные наборы размеров, создавая, таким образом, целое се-
мейство деталей, на базе общего дерева проекта.

Выберите последовательно конфигурации а, Ь, с и d.

3.3. Манипулирование моделью детали 49

3.3. Манипулирование моделью детали
Программа SolildWorks предоставляет широкие возможности манипулиро-

вания моделью детали. Ее можно представить'в различных стандартных проек-
циях (спереди, справа, сверху, изометрия и так далее), перемещать (панорами-
ровать) и вращать в графическом окне, масштабировать. Рассмотрим некото-
рые из возможных представлений модели.

Стандартные ориентации модели
1. Нажмите кнопку Я) Open (Открыть) панели инструментов Standard

(Стандартная) или выберите File, Open (Файл, Открыть) из главного
меню.

2. Откройте файл crosslink.sldprt, если он еще не открыт.
3. Нажмите кнопку -Ц Front (Вид спереди) панели инструментов Standard

Views (Стандартные виды), выберите View, Orientation (Вид, Ориента-
ция) или нажмите SpaceBar (Пробел), а затем Front (Вид спереди) из
контекстного меню Orientation (Ориентация).

Панель инструментов Standard Views (Стандартные виды) предлагает
инструменты для представления эскиза, модели или сборки в любом
стандартном виде. Панель включает восемь инструментов, назначение
которых описано в Приложении С.

4. Нажмите последовательно кнопки Ц Left (Вид слева), Щ Тор (Вид
сверху) или выберите соответствующие команды из меню диалогового
окна Orientation (Ориентация).

L. Ь*г »—

Кроме шести стандартных двумерных видов модель можно представить в од-
ном из трех предварительно определенных трехмерных видов.

5. Нажмите SpaceBar (Пробел), а затем Trimetric (Триметрия) из меню
диалогового окна Orientation (Ориентация).

6. Нажмите SpaceBar (Пробел), а затем Dimetric (Диметрия) из меню диа-
логового окна Orientation (Ориентация).

7. Нажмите кнопку Щ Isometric (Изометрия) панели инструментов Stan-
dard Views (Стандартные виды).

50 Глава 3. Работа с документами SolidWorks 2003

Isometric, Dimetric и Trimetric являются различными ракурсами изо-
метрии. Для Isometric наблюдение модели осуществляется вдоль диаго-
нали куба, образованного осями системы координат. Б этом случае
углы между соседними осями одинаковы и составляют 120 градусов.
Для Dimetric углы между осями ZYu YXравны 105 градусов, а угол ZX
в основании — 150 градусов. Для Trimetric все углы разные: угол ZYра-
вен 135 градусов, YX — 105 градусов, ZX— 120 градусов.

Еще одним полезным инструментом является выбор проекции, перпендику-
лярной выбранной плоскости или плоской грани.

8. Наведите курсор на плоскую наклонную грань модели. Форма курсора
примет вид .̂'

9. Щелчком левой кнопкой мыши выберите эту плоскость.
10. Нажмите кнопку Ц Normal To (Перпендикулярно поверхности) панели

инструментов Standard Views (Стандартные виды).

Л

Произвольная ориентация модели

В программе SolidWorks предусмотрен механизм создания произвольных
проекций вида модели.

11. Нажмите кнопку ЦЦ Rotate View (Вращать вид) панели инструментов
View (Вид) или выберите View, Modify, Rotate (Вид, Изменить, Вращать
вид) из главного меню. Форма курсора примет вид £$.

Панель инструментов View (Вид) управляет видом модели. Панель
включает семнадцать инструментов, назначение которых описано
в Приложении С.

3.3. Манипулирование моделью детали 51

12. Измените ориентацию вида модели.

Изменять ориентацию вида модели также можно с помощью клавиш
навигации клавиатуры. Клавиши вверх/вниз вращают модель вдоль го-
ризонтальной оси; клавиши влево/вправо вращают модель вдоль верти-
кальной оси; клавиши влево/вправо при нажатой клавише Alt вращают
модель в плоскости экрана. Чтобы изменить шаг угла вращения вида
при использовании клавиш навигации, выберите Tools, Options, System
Options, View Rotation (Инструменты, Параметры, Настройки пользо-
вателя, Вращение вида) из главного меню и задайте параметр Arrow
Keys (Клавиши управления курсором). Описание настроек представлено
в Приложении А.

13.

14.

15.

16.

Нажмите кнопку ЦЦ View Orientation (Ориентация вида) панели инст-
рументов View (Вид) или выберите View, Orientation (Вид, Ориентация)
из главного меню, или нажмите SpaceBar (Пробел).
Нажмите кнопку Я New View (Новый вид) диалогового окна Orientati-
on (Ориентация).
Введите имя вида «новый вид» в диалоговом окне Named View (Имено-
ванный вид) и нажмите ОК.
В меню диалогового окна Orientation (Ориентация) появился новый па-
раметр «новый вид», который вы можете использовать в дальнейшей
работе.

Панорамирование модели
17. Нажмите кнопку Щ Previous View (Предыдущий вид) панели инстру-

ментов View (Вид).
18. Нажмите кнопку И Pan (Панорамирование) панели инструментов

View (Вид) или выберите View, Modify, Pan (Вид, Изменить, Панорами-
рование) из главного меню. Форма курсора примет вид Ф .

19. Переместите деталь в графической области окна.

52 Глава 3. Работа с документами SolidWorks 2003

Изменять местоположение (панорамирование) модели можно с помо-
щью клавиш навигации клавиатуры. Перемещение осуществляется
клавишами влево/вправо/вверх/вниз при нажатой клавише Ctrl.

20. Нажмите кнопку Я Zoom to Fit (Изменить в размер экрана) панели ин-
струментов View (Вид) или выберите View, Modify, Zoom to Fit (Вид, Из-
менить, Изменить в размер экрана) из главного меню.

21. Вид модели детали вернется в исходное положение.

Изменить вид детали в размер экрана можно нажатием клавиши F
клавиатуры.

Масштабирование модели
Программа SolidWorks предлагает инструменты для плавного масштабиро-

вания детали, а также увеличения масштаба выбранной области или элемента
модели. Выполним такие действия.

22. Нажмите кнопку Ц Zoom to Area (Увеличить область вида) панели ин-
струментов View (Вид) или выберите View, Modify, Zoom to Area (Вид,
Изменить, Увеличить область вида) из главного меню. Форма курсора
примет вид €^ .

23. Нажмите левую кнопку мыши и выберите рамкой интересующую об-
ласть детали.

24. Отпустите кнопку мыши, и рамка увеличится в размер графической об-
ласти.

25. Нажмите кнопку Ш Zoom In/Out (Увеличить/уменьшить вид) панели
инструментов View (Вид) или выберите View, Modify, Zoom In/Out (Вид,

, j , Изменить, Увеличить/уменьшить вид) из главного меню. Форма курсо-
ра примет вид Ц, .

26. Нажмите левую кнопку мыши и, не отпуская, проведите курсором по
графическому окну сверху вниз.

27. Масштаб изображения уменьшится.

Масштаб изображения можно изменять с помощью клавиш клавиату-
ры. Нажмите Shift+Z, чтобы увеличить масштаб изображения; на-
жмите Z, чтобы уменьшить масштаб изображения.

28. Нажмите клавишу Esc, чтобы отменить действие текущего инструмента.
29. Выберите кромку отверстия модели детали.
30. Нажмите кнопку ЦЦ Zoom to Selection (Увеличить выбранный элемент)

панели инструментов View (Вид) или выберите View, Modify, Zoom to Se-
lection (Вид, Изменить, Увеличить выбранный элемент) из главного меню.

31. Вид отверстия увеличится в размер графического окна.
32. Нажмите клавишу F, чтобы изменить вид в размер экрана. Результаты

выполненных манипуляций показаны на рисунке.

3.4. Формы представления модели 53

3.4. Формы представления модели
В программе SolidWorks 2003 модель можно представить различными спосо-

бами. Рассмотрим некоторые из них,

• . ' . V - . " '; ? *,

Каркасное представление модели

При каркасном представлении модель отображается тонкими линиями на
однородном фоне (например черными линиями на белом фоне).

33. Нажмите кнопку Щ Wireframe (Каркасное представление) панели инст-
рументов View (Вид) или выберите View, Display, Wireframe (Вид, Ото-
бразить, Каркасное представление) из главного меню. Модель пред-
ставлена каркасом из однородных линий.

34. Нажмите кнопку И Fast HLV/HLR (Быстрое изображение в режимах
невидимые линии) для ускорения отображения детали.

35. Нажмите кнопку Щ Hidden Lines Visible (Невидимые линии пункти-
ром) панели инструментов View (Вид) или выберите View, Display, Hidden
Lines Visible (Вид, Отобразить, Невидимые линии пунктиром) из главно-
го меню. Невидимые линии модели показаны пунктирной линией.

36. Нажмите кнопку Щ Hidden Lines Removed (Скрыть невидимые линии)
панели инструментов View (Вид) или выберите View, Display, Hidden
Lines Removed (Вид, Отобразить, Скрыть невидимые линии) из главно-
го меню. Невидимые линии модели не отображаются.

Л Л

Можно управлять отображением кромки перехода плоской поверхности
в цилиндрическую.

37. Нажмите кнопку Ш Zoom to Area (Увеличить область вида) панели ин-
струментов View (Вид) или выберите View, Modify, Zoom to Area (Вид,
Изменить, Увеличить область вида) из главного меню.

54 Глава 3. Работа с документами SolidWorks 2003

38. Выберите область сопряжения плоской и цилиндрической поверхно-
стей, и увеличьте ее в размер экрана.

39. Выберите параметр View, Display, Tangent Edges Visible (Вид, Отобра-
зить, Линии перехода видимы) из главного меню. Кромка перехода ото-
бражается сплошной линией.

40. Выберите параметр View, Display, Tangent Edges as Phantom (Вид, Ото-
бразить, Линии перехода штрих пунктиром) из главного меню. Кромка
перехода показана штрих-пунктирной линией.

41. Выберите параметр View, Display, Tangent Edges Removed (Вид, Отобра-
зить, Скрыть линии перехода) из главного меню. Кромка перехода не
отображена.

Окрашенное представление модели
Программа SolidWorks 2003 предоставляет широкие возможности отображе-

ния модели детали в цвете. При этом достигается ощущение объема модели
и улучшается ее пространственное восприятие.

42. Нажмите кнопку Щ Shaded (Закрасить) панели инструментов View
(Вид) или выберите View, Display, Shaded (Вид, Отобразить, Закрасить)
из главного меню.

43. Модель детали окрасится в цвет, установленный по умолчанию.

Настройка цветов отображения в различных режимах задается в диа-
логовом окне Tools, Options, System Options, Colors (Инструменты, Па-
раметры, Настройки пользователя, Цвета). Описание настроек пред-
ставлено в Приложении А.

44. Нажмите кнопку Ц Display HLR Edges in Shaded Mode (Отобразить уда-
ленные кромки в режиме Закрасить) панели инструментов View (Вид)
или выберите View, Display, Display HLR Edges in Shaded Mode (Вид,
Отобразить, Удаленные кромки в режиме Закрасить) из главного меню.

45. Кромки модели теперь выделены цветом.
46. Нажмите кнопку Ц| Shadows in Shaded Mode (Тени в режиме Закра-

сить) панели инструментов View (Вид) или выберите View, Display,

3.4. Формы представления модели

Shadows in Shaded Mode (Вид, Отобразить, Тени в режиме Закрасить) из
главного меню.

47. Представление модели приобрело объемный вид.

Включение тени замедляет выполнение динамических операций, таких
как панорамирование, вращение, масштабирование и так далее. По-
этому тень желательно использовать после выполнения с моделью всех
манипуляций.

А Л

При изменении положения или размера модели тень остается неизмен-
ной. Для наложения тени, отключите тень, отредактируйте располо-
жение детали, а затем вновь включите тень.

Специальные виды представления модели
Кроме каркасного и окрашенного представления, программа Solid-

Works 2003 предоставляет ряд дополнительных возможностей представления
детали. Это отображение детали в перспективе, в разрезе, кодировании кривиз-
ны поверхностей модели цветом или полосами. Рассмотрим наиболее интерес-
ные возможности.

48. Нажмите кнопку Ш Shadows in Shaded Mode (Тени в режиме Закра-
сить) панели инструментов View (Вид) или выберите View, Display,
Shadows in Shaded Mode (Вид, Отобразить, Тени в режиме Закрасить) из
главного меню, чтобы отменить отображение тени под моделью.

49. Нажмите кнопку Щ Section View (Разрез) панели инструментов View
(Вид) или выберите View, Modify, Section View (Вид, Изменить, Разрез)
из главного меню.

50. В диалоговом окне Section View (Разрез) выберите параметры Flip the
Side to View (Отображать другую сторону) и Preview (Предварительный
просмотр), задайте:
• Section Plane(s)/Face(s) (Плоскости/поверхности разреза) — Front

(Спереди) и Тор (Сверху);
• Section Position (Положение разреза) — 0.00 мм,
и нажмите ОК.

56 Глава 3. Работа с документами SolidWorks 2003

51. Деталь разрезана по плоскостям Front (Спереди) и Тор (Сверху).

А
Можно задать смещение каждой из плоскостей разреза параметром Section

Position (Положение разреза), или использовать плоскости, созданные само-
v стоятельно. Можно также разрезать деталь по плоскости экрана.

52. Нажмите кнопку Ш Section View (Разрез) панели инструментов View
(Вид) или выберите View, Modify, Section View (Вид, Изменить, Разрез)
из главного меню.

53. Отображение детали возвратится к первоначальному виду.
54. Нажмите кнопку Ц Rotate View (Вращать вид) панели инструментов

View (Вид) или выберите View, Modify, Rotate (Вид, Изменить, Вращать
вид) из главного меню.

55. Измените положение детали.
56. Нажмите кнопку Ц Section View (Разрез) панели инструментов View

(Вид) или выберите View, Modify, Section View (Вид, Изменить, Разрез)
из главного меню.

57. В диалоговом окне Section View (Разрез) выберите параметры Use
viewing plane (Использовать плоскость наблюдения) и Preview (Предва-
рительный просмотр), задайте:
• Section Position (Положение разреза) — 5.00 мм,
и нажмите ОК.

58. Деталь разрезана по плоскости экрана.

3.4. Формы представления модели

Для настройки положения разреза воспользуйтесь кнопкой Display
(Отобразить). В этом случае деталь в графическом, окне перерисовыва-
ется без выхода из диалогового окна Section View (Разрез).

Если поверхность детали обладает кривизной, которая мало заметна при ис-
пользовании стандартных видов, ее можно подчеркнуть с помощью чередую-
щихся темных и светлых полос.

59. Нажмите кнопку ЦЦ Section View (Разрез) панели инструментов View
(Вид) или выберите View, Modify, Section View (Вид, Изменить, Разрез)
из главного меню.

60. Нажмите кнопку Щ Isometric (Изометрия) панели инструментов Stan-
dard Views (Стандартные виды).

61. Вид отображения детали вернется к исходному виду.
62. Выберите View, Display, Zebra Stripes (Вид, Отобразить, Черно-белые

полосы) из главного меню.
63. В Диспетчере свойств Zebra Stripes (Черно-белые полосы) задайте;

Ш Number of Stripes (Количество полос) — максимально возможное;
Ш! Width of Stripes (Ширина полос) — средняя;
• Stripe Accuracy (Точность полос) — минимально возможная,
и нажмите • ОК.

При выборе белого цвета полос или фона, вместо него используется те-
кущий цвет детали.

64. Рельеф поверхности детали стал более выпуклым.

58 Глава 3. Работа с документами SolidWorks 2003

Включение специальных видов представления детали осуществляется
в разделе главного меню View, Display (Вид, Отобразить), а редактирова-
ние их параметров — в разделе View, Modify (Вид, Изменить), Специаль-
ные виды представления детали могут использоваться одновременно.

3.5. Сохранение документов SolidWorks 2003
Во время работы документ SolidWorks сохраняется автоматически через за-

данный интервал времени. Чтобы при завершении работы сохранить документ,
выполните одно из следующих действий:

• Нажмите кнопку Ц Save (Сохранить) панели инструментов Standard
(Стандартная);

• Выберите File, Save (Файл, Сохранить) из главного меню;
• Нажмите Ctrl+S.

Настройка времени автоматического сохранения задается парамет-
ром Save auto recover info every <> changes (Сохранять информацию для
автоматического восстановления каждые О изменений), при выборе
вкладки Tools, Options, System Options, Backups (Инструменты, Пара-
метры, Настройки пользователя, Резервные копии) из главного меню.

При первом сохранении документа появится диалоговое окно Save As (Со-
хранить как).

3.6. Вывод документов SolidWorks 2003 на печать 59

В последующем, при сохранении документа будут использоваться выбран-
ные путь и имя файла.

Если требуется сохранить файл под другим именем с целью создания
нового документа, на базе существующего, выберите параметр Save as
сору (Сохранить как копию) и задайте другое имя файла. В противном
случае, если данный файл присутствует в сборке, ссылки на него будут
заменены ссылками на новый файл, что может привести к нежела-
тельным последствиям.

3.6. Вывод документов SolidWorks 2003 на
печать , . . , .

Вывод документов на печать, по сравнению с другими программами проек-
тирования (например, AutoCAD или PCAD), чрезвычайно прост. Для этих це-
лей программа SolidWorks 2003 использует средства операционной системы
Windows. Для вывода на печать документа crosslink.sldprt, с которым мы рабо-
тали на протяжении всей главы, выполним такие действия.

1. Нажмите кнопку ffl Print Preview (Предварительный просмотр) панели
инструментов Standard (Стандартная) или выберите File, Print Preview
(Файл, Предварительный просмотр) из главного меню. На экране поя-
вится графическое окно с текущим видом детали.

60 Глава 3. Работа с документами SolidWorks 2003

2. Нажмите кнопку Print (Печать).

Ь '! '>

Вызвать диалоговое окно Print (Печать) можно непосредственно на-
жатием кнопки Ш Print (Печать) панели инструментов Standard
(Стандартная), или выбором file, Print (Файл, Печать) из главного
меню, или нажатием Ctrl+P.

3. В диалоговом окне Print (Печать) нажмите Page Setup (Параметры стра-
ницы).

4. В диалоговом окне Page Setup (Параметры страницы) выберите пара-
метр Use this document's settings (Использовать настройки этого доку-
мента), задайте:
• Scale (Масштаб) — Same as window (Окно);
• Drawing Color (Цвет чертежа) — Automatic (Автоматический);

3.7. Импорт/экспорт документов SolidWorks 2003 61

• Paper Size (Размер бумаги) — A4;
• Orientation (Ориентация) — Landscape (Альбомная),
и нажмите ОК.

Диалоговое окно Page Setup (Параметры страницы) можно вызвать из
главного меню выбором File, Page Setup (Файл, Параметры страницы).

5. Возвратившись в диалоговое окно Print (Печать), задайте:
• Name: (Имя:) — имя принтера из списка;
• Properties (Свойства) — настройте, если необходимо, свойства прин-

тера;
• Document Options (Параметры документа) — если необходимо, на-

жмите Header/Footer (Колонтитулы) и определите требуемые пара-
метры;

• Number of Copies: (Число копий:) — -требуемое число копий,
и нажмите ОК.

6. Вывод документа на печать завершен.,.

3.7. Импорт/экспорт документов
SolidWorks 2003 Ц__

В программе SolidWorks 2003 предусмотрены широкие возможности взаимо-
действия с различными приложениями двумерного и трехмерного проектиро-
вания. Доступные методы преобразования данных для документов SolidWorks
из различных приложений представлены в таблице.

Глава 3. Работа с документами SolidWorks 2003

Приложение

ACIS (*.sat)
Autodesk Inventor (*.ipt)

CADKEY(*.prt)

Catia Graphics (*.cgr)

DXF3D(*.dxf)

DXF/DWG (*.dxf, *.dwg)

eDrawing (*.eprt, *.easm.
*.edrw)

HCG (Сжатые графиче-
ские файлы) (*.hcg)

HOOPS (*.hsf)

IGES (*.igs, *.iges)

JPEG (*.Jpg)

Mechanical Desktop (*.dxf,
*.dwg)

Parasolid
(*.x t,*.x b,*-xmt txt,*.xmt
_bin)

Pro/Engineer (*.prt, *.xpr,
*.asm, *.xas)

Solid Edge (*.par)

STEPAP203/214(*.step,
*.stp)

STL(*.stl)

TIFF(*.tif)

Unigraphics II (*.prt)

VDAFS (*.vda)

Viewpoint (*.mts)
VRML(*.wrl)

RealityWave ZGL (*.zgl)

Детали

Импорт

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X .

Экспорт

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

Сборки

Импорт

X

X

X

X

X

X

X

X

X

X

X

X

Экспорт

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

Чертежи

Импорт

X

Экспорт

X

X

X

X

Программой SolidWorks 2003 могут импортироваться и экспортироваться
следующие типы файлов:

• ACIS (*.sat): Программа-переводчик ACIS импортирует файлы деталей
или сборок ACIS как документы деталей и сборок SolidWorks и экспорти-
рует файлы деталей или сборок SolidWorks как документы деталей и сбо-
рок ACIS. При экспорте деталей можно экспортировать грани или тела
как отдельные файлы ACIS. Можно выбрать для экспорта только отдель-
ные детали или узлы в дереве сборки. При выборе сборки автоматически

, выбираются все ее компоненты. Программа-переводчик ACIS не поддер-
живает порядок построения сборки.

3.7. Импорт/экспорт документов SolidWorks 2003 63

• Autodesk Inventor (*.ipt): Дополнительный модуль. Импортирует файл де-
тали Autodesk Inventor в файл детали SolidWorks. Импортированные фай-
лы детали содержат только геометрию; элементы не поддерживаются.
Поддерживаются версии Autodesk Inventor R5 или более ранние.

• CADKEY (*.prt): Программа-переводчик CADKEY интегрирована в про-
грамму SolidWorks и всегда доступна в группе Files of type (Тип файла)
диалогового окна Open (Открыть). Программа-переводчик CADKEY® им-
портирует файлы деталей и сборок CADKEY как документы деталей
и сборок SolidWorks. Программа-переводчик CADKEY поддерживает все
версии CADKEY до версии 19 включительно.

• CATIA (*.cgr): Переводчик CGR загружается по умолчанию. Можно от-
крывать детали или сборки CGR в SolidWorks. Файлы CGR содержат толь-
ко графическую информацию и только для просмотра. Переводчик CATIA
Graphics (CGR) экспортирует документы SolidWorks в графические файлы
CATIA, которые просматриваются с помощью CATIA, CATweb и DMU
Navigator. Можно экспортировать документы детали и сборки с помощью
переводчика CGR. Переводчик CATIA Graphics поддерживает CATIA вер-
сии 5, выпуск 1-3.

• DXF 3D (*.dxf): Этот модуль импортирует информацию ACIS из файла
DXF (если информация существует) в деталь SolidWorks. Если файл DXF
содержит несколько тел или сборку, SolidWorks создает сборку. Поддер-
живаются разные программы, включая AutoCAD R14 и выше.

• DXF/DWG (.dxf, *.dwg): Программа-переводчик DXF/DWG импортирует
файлы DXF или DWG, включая файлы Mechanical Desktop, как докумен-
ты детали или чертежа SolidWorks, исходя из параметров, установленных
в Помощнике для импортирования DXF/DWG. Эта программа-перево-
дчик также импортирует файлы DXF 3D без помощника. В документе
чертежа можно импортировать геометрию на лист чертежа или в основ-
ную надпись чертежа. Импортируются объекты с листа или модели. Про-
грамма-переводчик DXF/DWG экспортирует только документы чертежей
как файлы .dxf или .dwg. При экспортировании чертежа как файла .dxf или
.dwg в новом файле используется масштаб листа чертежа. Все объекты на
слоях (кромки, примечания, компоненты сборки и т.д.) экспортируются
в указанный слой. Программа-переводчик DXF/DWG поддерживает им-
порт и экспорт объектов OLE через файлы DXF/DWG версии 13 и выше.

• Сжатые графические файлы (*.hcg): Этот модуль с помощью переводчика
HCG экспортирует документы детали и сборки SolidWorks в упакованные,
графические файлы (HCG). Файлы HCG, используемые CATIA®
в CATweb, можно легко посылать по Интернету. Экспортированные фай-
лы содержат только графическую информацию; файлы нельзя редактиро-
вать. Поддерживается CATIA версия 5, выпуск 3 и выше.

• HOOPS ,(*.hsf): Этот дополнительный модуль экспортирует документы де-
талей или сборок SolidWorks в файлы HOOPS (.hsf). Файлы HOOPS явля-
ются файлами стримированной графики, которые загружают детали по

i частям на web-страницу, что полезно при отображении больших файлов.
Можно просматривать файлы HOOPS в Интернете, используя программу
просмотра HOOPS, дополнительная информация о которой представлена
на www.hoops3d.com.

64 Глава 3. Работа с документами SolidWorks 2003

IGES (*.igs, *.iges): Программа-переводчик IGES может импортировать
и экспортировать поверхности IGES и твердые тела BREP. Можно импор-
тировать трехмерные кривые в файл IGES как элементы трехмерного эс-
киза. Программа-переводчик IGES экспортирует файлы деталей или сбо-
рок SolidWorks как документы деталей и сборок IGES. Детали и поверхно-
сти, экспортируемые в формат IGES, сохраняют свой цвет и отображаются
в цвете в режиме Shaded (Закрасить). Программа-переводчик IGES может
импортировать и экспортировать поверхности IGES и твердые тела BREP. •
JPEG (*.jpg): Программа-переводчик JPEG интегрирована в программу
SolidWorks и всегда доступна в поле Files of type (Тип файла) диалогового
окна Save As (Сохранить как). Программа-переводчик JPEG позволяет
сделать снимок того, что отображается в графическом окне документа де-
тали, сборки или чертежа SolidWorks, и сохранить как файл .jpg. Файл
•JP8 ~~ это широко распространенный формат документов, который можно
открыть большинством программ для просмотра картинок. Файл .jpg по-
казывает только информацию из графического окна; панель инструментов
и другие области окна SolidWorks при этом не отображаются.
Mechanical Desktop: Программа-переводчик MDT интегрирована в про-
грамму-переводчик DXF/DWG и всегда доступна при выборе параметра
DXF (*.dxf) или DWG (*.dwg) в поле Files of type (Тип файла) диалогового
окна Open (Открыть). Программа-переводчик MDT поддерживает сле-
дующее версии MDT: MDT4.0 или выше (MDT4.0 с Windows 2000 не под-
держивается); MDT5.0 только с Windows 98, Windows 2000 или Windows
NT (в системе Windows 98 должен быть установлен пакет MDT5.0 Service
Pack 1 или более поздней версии); MDT 6.0 только с Windows 98, Windows
2000, Windows Me или Windows NT 4.0 (с пакетом Service Pack 5 или более
поздней версии).
Parasolid (*.x_t, *.x_b): Можно импортировать текстовые или двоичные
файлы Parasolid в документы SolidWorks. Можно экспортировать докумен-
ты детали и сборки SolidWorks в текстовые файлы Parasolid или двоичные
файлы Parasolid. Текстовый и двоичный. SolidWorks поддерживает импорт
и экспорт из Parasolid версии 13.0 и более ранних версий.
Pro/Engineer (*.prt, *.asm): Можно импортировать файлы Pro/ENGINE-
ER° в SolidWorks и экспортировать документы SolidWorks в виде файлов
Pro/ENGINEER. Можно использовать дополнительный модуль SldTrans
1.0 для импорта файла детали или сборки из Pro/ENGINEER в документ
детали или сборки SolidWorks. Импортируются атрибуты, элементы, эски-
зы и размеры детали Pro/ENGINEER. Если все элементы не поддержива-
ются, можно импортировать файл как твердое тело или как поверхность
модели. Поддерживаются только версии от 17 до 20 Pro/ENGINEER. Для
версий ProE2000i и выше, которые используют шифрование данных, пе-
ред импортированием данных необходимо их расшифровать с помощью
приложений третьих фирм. Можно использовать дополнительную про-
грамму SolidWorks Рго/Е для экспортирования документов детали или
сборки SolidWorks в качестве файлов детали или сборки Pro/ENGINEER.
Экспортированные файлы сохраняются как файлы Pro/ENGINEER вер-
сия 20.

•• ; . . - . . • • . ;
3.7. Импорт/экспорт документов SolidWorks 2003 65

• SoUd Edge (*.par): Этот модуль импортирует информацию Parasolid детали
Solid Edge в деталь SolidWorks. Импортируется только информация
Parasolid; информация владельца детали Solid Edge не импортирует-
ся. Можно импортировать информацию Parasolid из деталей Solid Edge,
включая текущую версию Solid Edge.

• STEP (*.step): Протокол приложения STEP AP203 поддерживается как для
импорта, так и для экспорта. Можно экспортировать документы детали
и сборки SolidWorks в файлы STEP. SolidWorks поддерживает экспорт еди-
ниц измерения длины документа детали или сборки в файл STEP AP203
или АР214. Можно импортировать файлы STEP в документы детали
или сборки SolidWorks. Из файла АР214 STEP SolidWorks импортирует ин-
формацию о геометрии тела, цветах тела и граней, а также информацию
о топологии. Остальные сведения АР214 в файле STEP опускаются. Для
импорта поддерживаются Классы согласования 1, 2 (только данные поверх-
ностей), 4, 5 и 6 протокола АР203. Для экспорта поддерживаются классы
согласования 1, 4 и 6. Протокол приложения STEP AP214 поддерживается
как для импорта, так и для экспорта,

• STL (*.sti): Поддерживается только экспорт. Можно экспортировать доку-
менты детали и сборки SolidWorks в формат STL. Формат STL предназна-
чен для передачи данных в машины быстрого макетирования.

• TIFF (*.tif): Можно импортировать изображение TIFF и использовать его
в качестве 'фона детали или сборки. Можно сохранить любой документ
SolidWorks как изображение TIFF. Можно зафиксировать изображение
в том виде, в каком оно появляется на экране, или же в окне предвари-
тельного просмотра печати. Для документов чертежей можно выбрать раз-
мер листа и коэффициент масштабирования.

• Unigraphics II: Модуль добавления SldUg 1.0 импортирует информацию
Parasolid детали Unigraphics® II в документ детали или сборки SolidWorks.
Импортируется только информация Parasolid; информация детали
Unigraphics II не импортируется. Можно импортировать сжатые файлы
Unigraphics П. Можно импортировать детали и сборки Unigraphics II вер-
сии 10 и последующих версий.

• VDAFS (*.vda): VDAFS — это нейтральный формат файла для обмена дан-
ными геометрии поверхности. Можно экспортировать или импортировать
документы детали или сборки SolidWorks в файлы VDAFS.

• Viewpoint. (*.mts): Можно экспортировать документы детали и сборки
SolidWorks в формат Viewpoint (.mts). Файл Viewpoint можно просмотреть
по Интернету с помощью программы Viewpoint. Файлы Viewpoint содер-
жат упакованную геометрию модели. Переводчик Viewpoint (MTS) создает
файл .mtx в формате XML. Этот файл — анимация и файл атрибутов моде-
ли. Экспортированные файлы содержат только графическую информа-
цию; редактировать их нельзя. Поддерживается Viewpoint версия MTS3.

• VRML (*.wrl): Файлы VRML можно использовать для отображения трех-
мерной графики по сети Интернет. При импортировании файлов VRML
выполняется попытка соединения многоугольников VRML в твердотель-
ный элемент. В импортированном файле отсутствуют контурные поверх-
ности; все поверхности являются плоскими. При экспортировании в файл

3 SolidWorks
Практическое руководство

ее Глава 3. Работа с документами SolidWorks 2003

VRML программа учитывает значение параметра View, Display, Section
View (Вид, Отобразить, Разрез). Если параметр Section View (Разрез) вклю-
чен, то в файл VRML выводится только видимая геометрия. Этим дейст-
вие программы отличается от сохранения в файл IGES, STEP, Parasolid
или ACIS. Поддерживается VRML версия 1.
ZGL (*.zgl): Можно экспортировать документы детали и сборки
SolidWorks в RealityWave формат ZGL. После экспорта документа, необхо-
димо сохранить файл ZGL в базу данных RealityWave (VizStream Server).
Файл ZGL преобразуется в стриммерный формат RealityWave и файл мож-
но просмотреть в Интернете с помощью программы RealityWave. Экспор-
тированные файлы содержат только графическую информацию; редакти-
ровать их нельзя. Поддерживается RealityWave версия 2.0.

Импортирование документов SolidWorks 2003
Порядок действий при импортировании документов других приложений

в SolidWorks похож на действия, совнршаемые при открытии документа Solid-
Works. В качестве примера импортируем документ в формате IGES — gasket.igs.

1. Нажмите кнопку И Open (Открыть) панели инструментов Standard
(Стандартная) или выберите File, Open (Файл, Открыть) из главного
меню, или нажмите Ctrl+O.

2. В диалоговом окне Open (Открыть) задайте:
• Look in: (Смотреть в:) — *\SolidWorks 2003\samples\tutorial\importex-

port;
• File name: (Имя файла:) — gasket.igs,
и нажмите Options (Параметры).

Наличие кнопки Options (Параметр) зависит от импортируемого фор-
мата. Она представлена для таких форматов, как ACIS (*.sat), IGES
(*.igs, *.iges), STEP AP203/214 (*.step, *.stp), STL (*.stl), VDAFS
(*.vda) и VRML (*.wrl).

3. В диалоговом окне Import Options, General (Параметры импорта, Об-
щие) выберите параметры Surface/solid entities (Элементы поверхно-
сти/твердого тела), Try forming solid(s) (Попытаться создать твердое
тело), Perform full entity check and repair errors (Выполнять полную про-
верку элементов и коррекцию ошибок), File specified unit (Единицы из-
мерений, заданные документом) и нажмите ОК.

3.7. Импорт/экспорт документов SolidWorks 2003 •7

4. В диалоговом окне Open (Открыть) нажмите Open (Открыть).
5. Деталь gasket.igs импортирована в графическое окно SolidWorks.

Экспортирование документов SolidWorks 2003
Порядок действий при экспортировании документов SolidWorks в другие

форматы похож на действия при сохранении документа SolidWorks. В качестве
примера сохраним документ gasket импортированный из gasket.igs, в виде кар-
тинки gasket.tif.

6. Выберите File, Save As (Файл, Сохранить как) из главного меню.

68 Глава 3. Работа с документами SolidWorks 2003

Если документ gasket еще не был сохранен в виде документа SolidWorks,
то для его экспортирования можно воспользоваться кнопкой Щ Save
(Сохранить) панели инструментов Standard (Стандартная), или ко-
мандой Ше, Save (Файл, Сохранить) из главного меню, или нажатием
Ctrl+S.

В диалоговом окне Save As (Сохранить как) задайте:
• Save in: (Сохранить в:) — укажите место расположения файла;
• File name: (Имя файла:) — gasket;
• Save as type: (Тип файла:) — Tif (*.tif),
и нажмите Options (Параметры).

Кнопка Options (Параметры) доступна только при экспортировании
в документы приложений, перечисленных в списке Ше Format (Форма-
ты файлов) диалогового окна Export Options (Параметры экспорта).

В диалоговом окне Export Options, File Format (Параметры экспорта,
Формат файла) задайте:
• Image type (Тип изображения) — RGB full color (Полноцветное изо-

бражение);
• Compression scheme (Способ сжатия) — Uncompressed (Без сжатия),
и нажмите ОК.

Параметры настройки зависят от типа приложения, в которое-экс-
портируется документ.

9. В диалоговом окне Save As (Сохранить как) нажмите Save (Сохранить).
10. Документ сохранен в виде картинки gasket.tif и может быть просмотрен

любой программой для просмотра изображений (например, Imaging for
Windows или ACDSee).

3.7. Импорт/экспорт документов SolidWorks 2003

Что дальше?
; *

В этой главе мы рассмотрели действия, выполняемые при открытии, сохра-
нении и выводе на печать документов SolidWorks. Познакомились со структу-
рой рабочей области, назначением диспетчерской и графической областей.
Научились манипулировать моделью, включая представление ее в одной из
стандартных проекций, а также любой произвольной, при помощи масштаби-
рования, панорамирования и вращения модели. Рассмотрели различные виды
представления модели, как каркасного, так и окрашенного, а также некоторые
специальные виды, включая разрез модели и нанесение на ее поверхность двух-
цветных полос. Познакомились с широкими импортными/экспортными воз-
можностями программы SolidWorks. Рассмотрели процесс импортирования до-
кументов других приложений в SolidWorks, а также экспортирования докумен-
тов SolidWorks в другие приложения.

В следующей главе мы перейдем к непосредственному моделированию про-
стых деталей с помощью программы SolildWorks 2003. Рассмотрим алгоритм
построения моделей и познакомимся с некоторыми инструментами из огром-
ного арсенала, предлагаемого программой.

Г л а в а 4
' . ' • • ' " ^

Моделирование простых
деталей

Впредыдущих главах вы познакомились с программой SolidWorks 2003. Те-
перь мы можем приступить к моделированию деталей с помощью предос-

тавляемых программой инструментов. В данной главе мы рассмотрим простые
модели, которые дадут вам начальные навыки работы с программой и позволят
познакомиться с техникой моделирования.

В качестве примера рассмотрим процесс создания нескольких простых мо-
делей элементов крепления: шайбы, гровера, гайки, гайки-барашка. Докумен-
ты рассматриваемых моделей можно найти на web-странице http://www.bi-
nom-press.ru/books/solidworks.htm.

В начале работы над любой моделью детали выполняются стандартные дей-
ствия: запуск программы SolidWorks 2003 (если она еще не запущена) и созда-
ние документа новой детали.

4.1. Создание документа новой детали
Для запуска программы нажмите кнопку Start (Пуск) панели задач Windows.
Выберите Programs, SolidWorks 2003, 8Ц SolidWorks 2003 (Программы,

SolidWorks 2003, Ф SolidWorks 2003).
Появится главное окно SolidWorks 2003 и окно Welcome to SolidWorks 2003

(Вас приветствует SolidWorks 2003).

72 Глава 4. Моделирование простых деталей

Иногда при запуске программы автоматически происходит пересылка
в адрес SolidWorks Corporation log-файла выполняемых вами работ.
Чтобы исключить это событие, выберите Tools, Options, System Opti-
ons, General (Инструменты, Параметры, Настройки пользователя,
Общие) и отключите параметр Enable performance email (Послать ин-
формацию об эффективности программы по электронной почте), ус-
тановленный по умолчанию.

1. Создайте новый документ детали, выполнив одно из следующих дейст-
вий:
• выберите New document (Создать документ) в диалоговом окне Welco-

me to SolidWorks 2003 (Вас приветствует SolidWorks 2003);
• нажмите кнопку Д New (Создать) панели инструментов Standard

(Стандартная);
• выберите команду File, New (Файл, Создать) из главного меню;
• нажмите Ctrl+N.

Появится диалоговое окно New SolidWorks Document (Новый документ
SolidWorks), содержащее две вкладки: Templates (Шаблоны) и Tutorial (Учебное
пособие). На вкладке Templates (Шаблоны), открытой по умолчанию, вам
предлагается три шаблона, ® Part (Деталь), j|[Assembly (Сборка) и Ц, Drawing
(Чертеж). В окне Preview: (Предварительный просмотр:) отображается выбран-
ный шаблон (если он есть).

В окно можно добавлять вкладки с вновь созданными шаблонами.

Вы можете выбрать форму представления шаблонов в диалоговом окне. Воз-
можны такие опции:

• Я Представление в виде крупных значков;
• В Представление в виде мелких значков;
• Я Представление в текстовом виде, включая информацию о разме-

ре и дате создания.

4.2. Настройки документа та

2. Выберите значок я Part (Деталь) вкладки Templates (Шаблоны) диало-
гового окна New SolidWorks Document (Новый документ SolidWorks),
и нажмите ОК.

3. Появится окно новой детали.

4.2. Настройки документа
Перед началом работы необходимо выполнить настройку рабочего стола

и параметров документа: панелей инструментов, масштабной сетки, шрифта,
размеров, настройки горячих клавиш и так далее.

Для выполнения настроек выполните такие действия:
1. Выберите View, Toolbars, Customize (Вид, Панели инструментов, На-

стройка) из главного меню или щелкните правой кнопкой мыши по об-
ласти главного меню или панелей инструментов и выберите Customize
(Настройка) из контекстного меню.

С помощью диалогового окна Customize (Настройка) можно управлять
видимостью панелей инструментов (вкладка Toolbars (Панели инстру-
ментов)), содержанием активных панелей инструментов (вкладка
Commands (Команды)), настраивать меню (вкладка Menus (Меню))
и создавать горячие клавиши, то есть присваивать командам комбина-
ции клавиш клавиатуры (вкладка Keyboard (Клавиатура)).

74 Глава 4. Моделирование простых деталей

Подробное описание панелей инструментов представлено в Приложе-
нии С, а команд SolidWorks — в Приложении D.

2. Во вкладке Toolbars (Панели инструментов) диалогового окна Customi-
ze (Настройка) выберите параметры Show tooltips (Отобразить всплы-
вающие подсказки) и Auto-activate sketch toolbars (Автоматическая ак-
тивизация инструментов для эскиза), выберите панели инструментов
(если они еще не выбраны):
• Features (Элементы);
• Reference Geometry (Справочная геометрия);
• Sketch (Эскиз);
• Sketch Relations (Взаимосвязи эскиза);
• Sketch Tools (Инструменты эскиза);
• Standard (Стандартная);
• Standard Views (Стандартные виды);
• View (Вид),
и нажмите ОК.

3. Во вкладке Commands (Команды) диалогового окна Customize (На-
стройка) выберите из списка панели инструментов Sketch Tools (Инст-
рументы эскиза).

4.2. Настройки документа 78

4. Перетяните значок Ц Text (Текст) на панель инструментов Sketch
Tools (Инструменты эскиза).

5. Во вкладке Keyboard (Клавиатура) диалогового окна Customize (На-
стройка) выберите Tools (Инструменты) из списка Categories (Катего-
рии) и Relations (Взаимосвязи) из списка Commands (Команды).

6. Нажмите клавиши Shift+R, а затем Assign (Приписать) и ОК.

Комбинация клавиш появилась в окне Current keys (Текущие сочетания кла-
виш). Теперь во время работы вам достаточно нажать Shift+R, чтобы выбрать
инструмент Sketch Relations (Взаимосвязи эскиза).

.

76 Глава 4. Моделирование простых деталей

7. Выберите Tools, Options, Document Properties, Detailing (Инструменты,
Параметры, Свойства документа, Оформление) из главного меню.

8. Выберите стандарт проектирования ISO (или GOST (ГОСТ)) из рас-
крывающегося списка Dimensioning Standard (Чертежный стандарт).

9. Выберите Tools, Options, Document Properties, Units (Инструменты, Па-
раметры, Свойства документа, Единицы измерений) из главного меню.

10. Выберите Millimeters (Миллиметры) из раскрывающегося списка Linear
units (Линейные единицы измерений).

11. Введите цифру 2 в поле Decimal Places (Десятичные разряды).
12. Нажмите кнопку Ц Grid (Сетка) панели инструментов Sketch (Эскиз)

или выберите Tools, Options, Document properties, Grid/Snap (Инстру-
менты, Параметры, Свойства документа, Сетка/Привязка) из главного
меню.

13. Выберите параметры Display grid (Отобразить сетку), Dash (Пункти-
ром), Automatic scaling (Автоматическое масштабирование) в группе
Grid (Сетка) и задайте:
• Major grid spacing: (Шаг между основными линиями сетки:) — 10 мм;
• Minor-lines per major: (Число вспомогательных интервалов между

главными линиями:) — 10.
14. Выберите параметры Snap only when grid is displayed (Привязать только

когда отображена масштабная сетка) и Snap to points (Привязать по уз-
лам сетки) в группе Snap (Привязать) и нажмите ОК.

Отображение сетки управляется параметром Display grid. (Отобра-
зить сетку). Чтобы снять сетку достаточно отменить выбор этого
параметра.

15. Выберите Tools, Options, System Options, General (Инструменты, Пара-
метры, Настройки пользователя, Общие) из главного меню.

4.3. Создание модели шайбы Т7

16. Отмените выбор параметра Use English language (Использовать англий-
ский язык), если вы хотите отображать команды меню и инструментов
на альтернативном языке, выбранном во время установки программы.

17. Выберите Tools, Options, System Options, Drawings, Default Display Type
(Инструменты, Параметры, Настройки пользователя, Чертежи, Ото-
бражение по умолчанию) из главного меню.

18. Выберите параметры Hidden Removed (Скрыть невидимые линии) и Fast
HLR/HLV (Быстрое изображение в режимах невидимые линии) в груп-
пе Default display mode for new drawing views (По умолчанию отобразить
кромки в новых чертежных видах).

19. Выберите Tools, Options, System Options, Sketch (Инструменты, Пара-
метры, Настройки пользователя, Эскиз) из главного меню.

20. Выберите параметр Display entity points in part/assemblies sketches (Ото-
бразить точки элемента в эскизах деталей/сборки) и нажмите ОК.

Подробное описание настроек пользователя представлено в Приложе-
нии А, а свойств документа — в Приложении В.

Выполнив минимально необходимые настройки, мы можем церейти непо-
средственно к моделированию деталей.

4.3. Создание модели шайбы
Процесс моделирования в SolidWorks похож на последовательность дейст-

вий создания деталей с использованием различных инструментов и станков.
Представьте себе, как бы вы создавали деталь в жизни, и постарайтесь соста-
вить последовательность выполняемых действий (например, взять прут, отре-
зать, снять фаску, просверлить отверстие, нарезать резьбу, выбрать фрезой паз,
и так далее). Таким образом, вы получите design tree (дерево проекта), выпол-
нение которого и приведет к созданию требуемой модели.

В этом разделе мы создадим модель шайбы под винт М4 с такими размерами:
• диаметр шайбы — 8.20 мм;
• толщина шайбы — 0.80 мм;
• диаметр отверстия — 4.20 мм.
Для работы нам понадобятся следующие панели инструментов:
• Features (Элементы);
• Sketch (Эскиз);
• Sketch Tools (Инструменты эскиза);
• Standard "Views (Стандартные виды);
• View (Вид).
В процессе работы мы познакомимся с тем, как:
• Переходить в режим Sketch (Эскиз);
• Использовать объект эскиза Circle (Окружность);
• Использовать инструмент эскиза Offset Entities (Смещение элементов);

78 Глава 4. Моделирование простых деталей

• Использовать конструктивный элемент Extruded Boss/Base (Вытянутая
бобышка/основание);

• Наносить и редактировать размеры;
• Давать имена размерам, эскизам и элементам.
Сначала мы нарисуем эскиз проекции шайбы на горизонтальную плоскость,

а затем вытянем проекцию в трехмерную модель. Итак, начинаем

Контурный эскиз шайбы
1. Выберите плоскость Тор (Сверху) в дереве проекта FeatureManager

(Диспетчера конструктивных элементов).

Если плоскость не была выбрана, то используется плоскость Front
(Спереди) по умолчанию.

2. Нажмите кнопку Щ Sketch (Эскиз) панели инструментов Sketch (Эс-
киз) или выберите Insert, Sketch (Вставка, Эскиз) из главного меню,
чтобы перейти в режим рисования эскиза. Эскиз откроется на выбран-
ной плоскости.

Панель инструментов Sketch (Эскиз) предоставляет инструменты для
выбора, создания и изменения эскиза, а также управления масштабной
сеткой. Панель включает шесть инструментов, назначение которых
описано в Приложении С.

3. Нажмите кнопку НИ Normal To (Перпендикулярно выбранной плоско-
сти) панели инструментов Standard Views (Стандартные виды) или вы-
берите View, Orientation (Вид, Ориентация) из главного меню и Normal
То (Перпендикулярно выбранной плоскости) из контекстного меню.

Команда View, Orientation (Вид, Ориентация) дублируется клавишей
Spacebar (Пробел).

Панель инструментов Standard Views (Стандартные виды) предлагает
инструменты для представления эскиза, модели или сборки в любом
стандартном виде. Панель включает восемь инструментов, назначение
которых описано в Приложении С.

4. Нажмите кнопку Ц Circle (Окружность) панели инструментов Sketch
Tools (Инструменты эскиза) или выберите Tools, Sketch Entities, Circle
(Инструменты, Объекты эскиза, Окружность) из главного меню. Форма
курсора со стрелки С^ изменится на .

4.3. Создание модели шайбы 78

Панель инструментов Sketch Took (Инструменты эскиза) обеспечива-
ет доступ к объектам и инструментам для создания эскиза или черте-
жа. Она состоит из меню Объектов эскиза и меню Инструментов эс-
киза. Инструменты объектов эскиза предназначены для создания от-
дельных объектов эскиза. Инструменты эскиза воздействуют на эскиз
или отдельные его объекты. Панель включает двадцать девять инст-
рументов, назначение которых описано в Приложении С.

5. Наведите курсор на исходную точку и, как только форма курсора изме-
' нится на ,̂ щелкните левой кнопкой мыши. Переместите курсор на

некоторое расстояние от исходной точки и щелкните еще раз. Обратите
внимание на надпись, расположенную выше и правее курсора. Она по-
казывает радиус окружности в процессе рисования.

В SolidWorks возможно использование двух стилей рисования: щелк-
нуть-потянуть или щелкнуть-щелкнуть. Можно нажать на левую
кнопку мыши и, удерживая ее в нажатом состоянии, перемещать кур-
сор мыши. Окружность будет нарисована при отпускании кнопки.
В противном случае необходимо дважды щелкнуть левой кнопкой мыши
в центре окружности и на точке окружности.

По завершению рисования окружность окрашена в зеленый цвет, что указы-
вает на то, что она находится в режиме выделения.

В SolidWorks с помощью цвета отображается текущее состояние ото-
бражения эскиза. По умолчанию используются такие следующие цвета:
— черный цвет — полностью определенный эскиз
— синий цвет — недоопределенный эскиз
— красный цвет — переопределенный эскиз
— зеленый цвет —эскиз в режиме редактирования
Завершением работы с эскизом считается окрашивание его в черный
цвет. Только в этом случае можно переходить к следующему этапу.

6. Нажмите Esc. Цвет окружности изменится с зеленого на синий.

Для того чтобы в последующем данный эскиз можно было использовать для
создания модели, он должен быть полностью определен. Это значит, что долж-
ны быть однозначно заданы его размеры и положение в пространстве относи-
тельно исходной точки. Для определения элементов эскиза используются инст-

80 Глава 4. Моделирование простых деталей

рументы Dimension (Размер) и Add Relation (Добавить взаимосвязь) панели ин-
струментов Sketch Relations (Взаимосвязи эскиза).

Панель инструментов Sketch Relations (Взаимосвязи эскиза) предназна-
чена для нанесения размеров и определения объектов эскиза. Панель
включает пять инструментов, назначение которых описано в Прило-
жении С.

Задание внешнего размера шайбы
7.

8.

Чтобы задать размер окружности, нажмите кнопку Щ Dimension (Раз-
мер) панели инструментов Sketch Relations (Взаимосвязи эскиза) или
выберите Tools, Dimensions, Parallel (Инструменты, Размеры, Парал-
лельный) из главного меню. Форма курсора со стрелки [̂ изменится на
Ц;
Наведите его на окружность и, как только окружность окрасится
в красный цвет, а форма курсора изменится на §с, щелкните левой
кнопкой мыши. Появится предварительный вид расположения размер-
ных линий. Выберите удобный вид представления размера.

i L

9.

Ч
Щелкните левой кнопкой мыши еще раз. Появится диалоговое окно
Modify (Изменить).

В окне можно ввести значение размера или выбрать его прокруткой стрелок
вверх/вниз, расположенных справа от окна ввода. Под окном ввода находится
четыре кнопки, управляющие размером:

ЛИ Save the current value and exit the dialog (Сохранить текущее значение
и выйти из диалогового окна).

Ш Restore the original value and exit the dialog (Восстановить исходное зна-
чение и выйти из диалогового окна).

Ш Regenerate the model with the current value (Регенерировать модель с уче-
том текущего значения).

Я Reset spin increment value (Определить величину инкремента размера).

4.3. Создание модели шайбы

10. Введите с клавиатуры значение 8.20 и нажмите кнопку Ц- Размер поя-
вится в выбранном вами месте.

11. Нажмите клавишу F или выберите View, Modify, Zoom to Fit (Вид, Из-
менить, В размер экрана) из главного меню.

Если размер цифр слишком велик, выберите Tools, Options, Document
Properties, Annotations Font, Dimension (Инструменты, Параметры,
Свойства документа, Шрифт примечаний, Размер) из главного меню.
Появится диалоговое окно Choose Font (Выбрать шрифт), в котором
укажите требуемые параметры шрифта. Этот шрифт будет исполь-
зоваться всеми размерами текущего документа.

Эскиз отверстия в шайбе
12. Нажмите кнопку Ш Offset Entities (Смещение объектов) панели инст-

рументов Sketch Tools (Инструменты эскиза) или выберите Tools,
Sketch Tools, Offset Entities (Инструменты, Инструменты эскиза, Сме-
щение объектов) из главного меню.

13. Наведите курсор на окружность и, как только окружность окрасится
в красный цвет, а форма курсора изменится на [̂ о, щелкните левой
кнопкой мыши.

Пункты 12 и 13 можно выполнять в любой последовательности.

14. В Диспетчере свойств Offset Entities (Смещение объектов) выберите па-
раметры Reverse (Реверс) и Select chain (Выбрать цепочку), задайте:
Щ Offset Distance (Расстояние смещения) — 2.00 мм,
и нажмите Ц ОК.

15. Нажмите Esc, чтобы закрыть Диспетчер свойств Dimension (Размер).

-.©•
V

82 Глава 4. Моделирование простых деталей

Именование размеров
Чтобы в процессе работы не возникало путаницы с безымянными размера-

ми, эскизами и элементами, необходимо по мере создания давать им соответст-
вующие имена. Для этого необходимо выполнить следующие действия.

16. Наведите курсор на внешний размер шайбы. Форма курсора изменится
с § на |̂м|, а рядом с ним появится подсказка в виде |oi@sketcm. Здесь D1
имя текущего размера, a Sketch 1 — имя текущего эскиза. В Диспетчере
свойств Dimension (Размер) выберите More Properties (Другие свойства)
или щелкните правой кнопкой мыши и выберите Properties (Свойства)
из контекстного меню. Появится диалоговое окно Dimension Properties
'(Свойства размера).

17.

18.

В поле Name: (Имя:) диалогового окна Dimension Properties (Свойства
размера) введите имя «Наружный диаметр», и нажмите Apply (Приме-
нить), а затем ОК.
Повторите эти действия для размера смещения. В поле Name: (Имя:)
введите имя «Ширина шайбы».

Вы можете заменить размер ширины шайбы на внутренний диаметр.
Для этого выделите диаметр смещения и нажмите клавишу Del (Уда-
лить). На экране появится сообщение, предупреждающее вас о том,
что удаление размера приведет к удалению из эскиза связанных со сме-
щением взаимосвязей. Нажмите Yes (Да). Размер смещения исчезнет,
а цвет внутренней окружности изменится с черного на синий. Нажми-
те кнопку ^Dimension (Размер) панели инструментов Sketch Relations
(Взаимосвязи эскиза) и щелкните по внутренней окружности. Появит-
ся размер 4.20мм, равный разности размеров диаметра шайбы и ее ши-
рины. Измените в диалоговом окне Dimension Properties (Свойства раз-
мера) имя размера «Ширина шайбы» на «Внутренний диаметр».

4.3. Создание модели шайбы 83

19.

20.

21.

Щелкните по имени Sketchl (Эскиз!) в дереве проекта FeatureManager
(Диспетчера конструктивных элементов) и нажмите клавишу F2.
Введите имя эскиза «Эскиз шайбы» и нажмите ESC. Теперь при наведе-
нии на внешний размер шайбы подсказка будет иметь вид FSSB*S • 1ШЙЧ.

Нажмите клавишу F или выберите View, Modify, Zoom to Fit (Вид, Из-
менить, В размер экрана) из главного меню.

Г
Вы можете изменить шрифт отдельного размера. Для этого щелкните
по размеру, откройте диалоговое окно Dimension Properties (Свойства
размера), и в группе Font (Шрифт) отмените параметр Use document's
font (Использовать шрифт документа). Нажмите Font (Шрифт)
и в диалоговом окне Choose Font (Выбор шрифта) установите парамет-
ры шрифта данного размера.

22. Нажмите кнопку Щ§ Sketch (Эскиз) панели инструментов Sketch (Эс-
киз) или выберите Insert, Sketch (Вставка, Эскиз) из главного меню,
чтобы закрыть эскиз.

Также эскиз можно закрыть с помощью Confirmation corner (Угла под-
тверждения), который расположен в правом верхнем углу графической
области. Если курсор имеет вид ^, эскиз закрывается с учетом всех
изменений эскиза. Если курсор имеет вид \ , эскиз закрывается без
учета изменений, внесенных в текущей сессии редактирования эскиза.
Видимость уголка подтверждения задается параметром Took, Options,
System Options, General, Enable Confirmation Corner (Инструменты,
Параметры, Настройки пользователя, Общие, Включить Угол под-
тверждения). Подробно настройки пользователя описаны в Приложе-
нии А.

Создание трехмерной модели шайбы
Превратим проекцию шайбы на плоскость в трехмерную модель. Для этого

выполните такие действия.

84 Глава 4. Моделирование простых деталей

23. Нажмите кнопку Ц Isometric (Изометрия) панели инструментов Stan-
dard View (Стандартные виды) или нажмите клавишу Backspace (Про-
бел) и выберите Isometric (Изометрия) из контекстного меню.

24. Щелкните по значку Щ , расположенному левее надписи «Эскиз шай-
бы» в дереве проекта FeatureManager (Диспетчера конструктивных эле-
ментов).

25. Нажмите кнопку Ш Extruded Boss/Base (Вытянутая бобышка/основа-
ние) панели инструментов Features (Элементы) или выберите Insert,
Boss/Base, Extrude (Вставка, Бобышка/Основание, Вытянуть) из глав-
ного меню.

Панель инструментов Features (Элементы) Панель инструментов Fea-
tures (Элементы) предоставляет инструменты для создания конст-
руктивных элементов модели. Панель включает тридцать два инстру-
мента, назначение которых описано в Приложении С.

26. В Диспетчере свойств Extrude (Вытянуть) задайте:
ЦЦ Direction (Направление) — Blind (На заданное расстояние);
Ц Depth (Глубина) — 0.80 мм,
и нажмите Щ ОК.

В графической области будет показан предварительный вид элемента и на-
правление вытягивания.

27.

28.
29.

Нажмите клавишу F или выберите View, Modify, Zoom to Fit (Вид, Из-
менить, В размер экрана) из главного меню.
Щелкните по названию Extrudel, нажмите F2 и введите имя «Шайба».
Нажмите кнопку Щ Save (Сохранить), или выберите File, Save (Файл,
Сохранить), или нажмите Ctrl+S. В диалоговом окне Save As (Сохра-
нить как) выберите папку для хранения файлов документов (например,

4.4. Создание модели гровера 85

SolidWorks 2003, User), в поле File name: (Имя файла:) введите текст
«Шайба», а в поле Description: (Описание:) текст «Шайба М4х0.8», и на-
жмите Save (Сохранить).

30. Мы создали модель шайбы и сохранили ее под именем «uiau6a.sldprt».

А

4.4. Создание модели гровера
Гровер представляет собой разрезную шайбу, которая предназначена для

предотвращения самопроизвольного раскручивания гайки.
В этом разделе мы создадим модель гровера под винт М4 с такими размерами:
• диаметр гровера — 5.20 мм;
• диаметр отверстия — 4.20 мм;
• толщина гровера — 1.00 мм;
• смещение между торцевыми поверхностями гровера — 1.00 мм.
Для работы нам понадобятся следующие панели инструментов:
• Features (Элементы);
• Sketch (Эскиз);

Глава 4. Моделирование простых деталей

• Sketch Tools (Инструменты эскиза);
• Standard Views (Стандартные виды);
• View (Вид).
В процессе работы мы познакомимся с тем, как:
• Использовать объект эскиза Polygon (Многоугольник);
• Использовать инструмент Helix (Спираль);
• Использовать конструктивный элемент Sweep (По траектории);
• Добавлять в эскиз взаимосвязи.
В процессе создания модели гровера мы нарисуем эскиз проекции осевой

линии гровера на плоскость, затем сечение гровера, зададим смещение между
начальной и конечной точками спирали и, в итоге, создадим модель гровера.

Эскиз траектории гровера

1. Создайте новый документ детали.
2. Выберите плоскость Тор (Сверху).
3. Нажмите кнопку Щ Normal To (Перпендикулярно выбранной плоско-

сти) панели инструментов Standard Views (Стандартные виды).
4. Нажмите кнопку Щ Sketch (Эскиз) панели инструментов Sketch (Эс-

киз) или выберите Insert, Sketch (Вставка, Эскиз) из главного меню,
чтобы открыть эскиз.

5. Нажмите кнопку Ц Circle (Окружность) панели инструментов Sketch
Tools (Инструменты эскиза) или выберите Tools, Sketch Entities, Circle
(Инструменты, Объекты эскиза, Окружность) из главного меню.

6. Нарисуйте окружность произвольного диаметра с привязкой центра ок-
ружности к исходной точке.

Привязать центр окружности к исходной точке можно с помощью вве-
дения соответствующей взаимосвязи. При нажатой клавише Ctrl вы-
берите центр окружности и исходную точку. В группе Add Relations
(Добавить взаимосвязи) Диспетчера свойств Properties (Свойства) вы-
берите параметр (Ц Merge (Слить точки).

1. Нажмите кнопку Щ| Dimension (Размер) панели инструментов Sketch
Relations (Взаимосвязи эскиза) или выберите Tools, Dimensions, Parallel
(Инструменты, Размеры, Параллельный) из главного меню.

8. -Задайте размер окружности в 4.70 мм.
9. Нажмите клавишу F, чтобы изменить вид окружности в размер экрана.

4.4. Создание модели гровера 17

10. Присвойте размеру и эскизу имена «Диаметр» и «Траектория», соответ-
ственно.

11. Нажмите кнопку Ц Sketch (Эскиз) панели инструментов Sketch (Эс-
киз) или выберите Insert, Sketch (Вставка, Эскиз) из главного меню,
чтобы закрыть эскиз. .

Эскиз сечения гровера
12. Нажмите кнопку Ц Isometric (Изометрия) панели инструментов Stan-

dard Views (Стандартные виды).
13. Выберите плоскость Ц Right (Справа) панели инструментов Standard

Views (Стандартные виды).
14. Чтобы увидеть контур выбранной плоскости, нажмите кнопку Щ Zoom

to Selection (Увеличить выбранный элемент) панели инструментов View
(Вид) или выберите View, Modify, Zoom to Selection (Вид, Изменить,
Увеличить выбранный элемент) из главного меню,

15. Нажмите кнопку Щ Sketch (Эскиз) панели инструментов Sketch (Эс-
киз) или выберите Insert, Sketch (Вставка, Эскиз) из главного меню,
чтобы открыть эскиз.

16. Нажмите кнопку Ц Normal To (Перпендикулярно выбранной плоско-
сти) панели инструментов Standard Views (Стандартные виды). Вы уви-
дите проекцию эскиза в виде линии.

17. Нажмите клавишу г, чтобы немного уменьшить масштаб изображения.
18. Нажмите кнопку ЦЦ Polygon (Многоугольник) панели инструментов

Sketch Tools (Инструменты эскиза) или выберите Tools, Sketch Entity,
Polygon (Инструменты, Объекты эскиза, Многоугольник) из главного
меню.

19. Форма курсора преобразится ^ . Наведите курсор на край линии и рас-
тяните многоугольник. /

20. В Диспетчере свойств Polygon (Многоугольник), в группе Parameters
(Параметры) выберите параметр Inscribed circle (Вписанная окруж-
ность), задайте:

Глава 4. Моделирование простых деталей

w Number of Sides (Количество сторон) — 4;
<3i Center X Coordinate (Абсцисса центра) — 0.00;
£•} Center Y Coordinate (Ордината центра) — 0.00;
Ц Circle Diameter (Диаметр окружности) — 1.00 мм;
Ц Angle (Угол) - 0.00 градусов,
и нажмите • ОК.

,...„ у

и ^N-J~—* ;

21.
22.

23.

24.

25.

26.

Нажмите клавишу F, чтобы изменить вид окружности в размер экрана.
Нажмите кнопку Ц Add Relation (Добавить взаимосвязь) панели инст-
рументов Sketch Relations (Взаимосвязи эскиза) или выберите Tools,
Relations, Add (Инструменты, Взаимосвязи, Добавить) из главного
меню.
Выберите центр окружности и проекцию окружности. Они появятся
в окне Select Entities (Выбрать объекты) Диспетчера свойств Add
Relations (Добавить взаимосвязи). \
В группе Add Relations (Добавить взаимосвязи) выберите Ц Pierce
(Точка пронзания). Центр квадрата будет привязан к окружности.

Нажмите кнопку Ц Dimension (Размер) панели инструментов Sketch
Relations (Взаимосвязи эскиза) или выберите Tools, Dimensions, Parallel
(Инструменты, Размеры, Параллельный) из главного меню.
Задайте размер вписанной окружности в 1.00 мм и присвойте ему имя
«Сечение гровера».

4.4. Создание модели гровера 89

27. Присвойте эскизу имя «Сечение».
28. Нажмите кнопку Я Sketch (Эскиз) панели инструментов Sketch (Эс-

киз) или выберите Insert, Sketch (Вставка, Эскиз) из главного меню,
чтобы закрыть эскиз.

29. Нажмите клавишу F, чтобы изменить вид окружности в размер экрана.

Преобразование окружности в спираль
30. Нажмите кнопку Ц Isometric (Изометрия) панели инструментов Stan-

dard Views (Стандартные виды).
31. Выберите окружность и нажмите кнопку Ш Helix (Спираль) панели

инструментов Curves (Кривые), или выберите Insert, Curve, Helix/Spiral
(Вставка, Кривая, Спираль/Плоская спираль) из главного меню.

IHeight and Revolution""

[180.50 (tog

Панель инструментов Curves (Кривые) предоставляет инструменты
для создания и использования кривых. Панель включает шесть инстру-
ментов, назначение которых описано в Приложении С.

32. В диалоговом окне Helix Curve (Спиральная кривая) выберите параметр
направления Clockwise (По часовой стрелке), задайте:
• Defined by: Height and Revolution (Определить по: Высоте и повороту);
• Height: (Высота:) — 1.00 мм;
• Revolution: (Поворот:) — 0.95;
• Started Angle: (Начальный угол:) — 180.00 градусов,
и нажмите ОК.

90 Глава 4. Моделирование простых деталей

Л
33. Измените имя элемента с Helixl на «Спираль».

Создание трехмерной модели гровера
34. Нажмите кнопку Ш Sweep (По траектории) панели инструментов

Features (Конструктивные элементы) или выберите Insert, Boss/Base,
Sweep (Вставка, Бобышка/Основание, По траектории) из главного
меню.

35. В Диспетчере свойств Sweep (По траектории) задайте:
Ц Profile (Профиль) — эскиз «Сечение»;
В Path (Траектория) — элемент «Спираль»,
и нажмите Ш ОК.

4.5. Создание модели гайки : 91

36. Нажмите Ctrl+S и сохраните модель под именем rpoBep.sldprt.
37. Модель гровера создана.

Л
4.5. Создание модели гайки

В этом разделе мы создадим модель гайки М4 с такими размерами:
• диаметр внутреннего отверстия — 3.30 мм;
• резьба метрическая, М4х0.70;
• диагональ шестигранника — 7.70 мм;
• ширина шестигранника — 6.90 мм;
• фаска шириной 0.30 мм и углом 60.00 градусов;
• толщина гайки — 3.00 мм.
Для работы нам понадобятся следующие панели инструментов:
• Annotations (Примечания);
• Features (Элементы);
• Sketch (Эскиз);
• Sketch Tools (Инструменты эскиза);
• Standard Views (Стандартные виды);
• View (Вид).
В процессе работы мы познакомимся с тем, как:
• Использовать конструктивные,элементы Extruded Cut (Вытянутый вырез),

Hole Wizard (Отверстие под крепеж), Chamfer (Фаска);
• Наносить на деталь Cosmetic Thread (Условное обозначение резьбы).
В процессе работы мы нарисуем цилиндрическое тело гайки, снимем фаску,

превратим стержень в шестигранник, а затем сформируем отверстие, на чем
и закончится создание модели гайки.

92 Глава 4. Моделирование простых деталей

Создание цилиндрической заготовки гайки
1. Создайте новый документ детали.
2. Выберите плоскость Тор (Сверху).
3. Нажмите кнопку Ц Normal To (Перпендикулярно выбранной плоско-

сти) панели инструментов Standard Views (Стандартные виды).
4. Нажмите кнопку Ц Sketch (Эскиз) панели инструментов Sketch (Эс-

киз) или выберите Insert, Sketch (Вставка, Эскиз) из главного меню,
чтобы открыть эскиз.

5. Нажмите кнопку Ц Circle (Окружность) панели инструментов Sketch
Tools (Инструменты эскиза) или выберите Tools, Sketch Entities, Circle
(Инструменты, Объекты эскиза, Окружность) из главного меню.

6. Нарисуйте окружность произвольного диаметра с привязкой центра ок-
ружности к исходной точке.

7. Нажмите кнопку Я Dimension (Размер) панели инструментов Sketch
Relations (Взаимосвязи эскиза) или выберите Tools, Dimensions, Parallel
(Инструменты, Размеры, Параллельный) из главного меню.

8. Задайте размер окружности в 7.7 мм.
9. Присвойте размеру и эскизу имена «Диагональ гайки» и «Основание

цилиндра», соответственно.
10. Нажмите кнопку (Ц Sketch (Эскиз) панели инструментов Sketch (Эс-

киз) или выберите Insert, Sketch (Вставка, Эскиз) из главного меню,
чтобы закрыть эскиз. v '

11. Нажмите клавишу F, чтобы изменить вид окружности в размер экрана.
12. Нажмите кнопку Я Isometric (Изометрия) панели инструментов Stan-

dard Views (Стандартные виды).
13. Нажмите кнопку Ш Extruded Boss/Base (Вытянутая бобышка/основа-

ние) панели инструментов Features (Элементы) или выберите Insert,
Boss/Base, Extrude (Вставка, Бобышка/Основание, Вытянуть) из глав-
ного меню.

14. В Диспетчере свойств Extrude (Вытянуть) задайте:
И Direction (Направление) — Blind (На заданное расстояние);
Щ Depth (Глубина) — 3.00 мм,
и нажмите Щ ОК.

15. Нажмите клавишу F, чтобы изменить вид окружности в размер экрана.
16. Присвойте элементу имя «Цилиндр».

4.5. Создание модели гайки 83

Снятие фаски с граней цилиндра
17. Нажмите кнопку Ц Wireframe (Каркасное представление) панели ин-

струментов View (Вид) или выберите View, Display, Wireframe (Вид, Ото-
бражение, Каркасное представление) из главного меню.

Панель инструментов View (Вид) управляет видом представления мо-
дели. Панель включает семнадцать инструментов, назначение кото-
рых описано в Приложении С.

18. Нажмите кнопку |j Chamfer (Фаска) панели инструментов Features
(Конструктивные элементы) или выберите Insert, Features, Chamfer
(Вставка, Элементы, Фаска) из главного меню.

19. В Диспетчере свойств Chamfer (Фаска) выберите параметр Angle Distan-
ce (Угол Расстояние), задайте:
Щ Distance (Расстояние) — 0.30 мм;
Н Angle (Угол) — 60.00 градусов;
II Edges and Faces or Vertex (Кромки и грани или вершины) — укажите

верхнюю и нижнюю грани цилиндра,
и нажмите ЦЦ ОК.

20. Присвойте элементу имя «Фаска».

94 Глава 4. Моделирование простых деталей

21. Нажмите кнопку Ц Shaded (Затенить) панели инструментов View (Вид)
или выберите View, Display, Shaded (Вид, Отображение, Затенить) из
главного меню.

22. Нажмите клавишу F, чтобы изменить вид в размер экрана.

А
Преобразование цилиндра в шестигранник

23. Выберите верхнюю грань цилиндра.
24. Нажмите кнопку Щ Normal To (Перпендикулярно выбранной плоско-

сти) панели инструментов Standard Views (Стандартные виды).
25. Нажмите кнопку Щ Sketch (Эскиз) панели инструментов Sketch (Эс-

киз) или выберите Insert, Sketch (Вставка, Эскиз) из главного меню,
чтобы открыть эскиз.

26. Нажмите кнопку Ц Polygon (Многоугольник) панели инструментов
Sketch Tools (Инструменты эскиза) или выберите Tools, Sketch Entity,

4.5. Создание модели гайки 95

27.
28.

29.

30.

31.

32.

Polygon (Инструменты, Объекты эскиза, Многоугольник) из главного
меню.
Нарисуйте многоугольник, центр которого привязан к исходной точке.
В Диспетчере свойств Polygon (Многоугольник), в группе Parameters
(Параметры) выберите параметр Inscribed circle (Вписанная окруж-
ность), задайте:
Щ Number of Sides (Количество сторон) — 6;
Щ Center X Coordinate (Абсцисса центра) — 0.00;
Ш Center Y Coordinate (Ордината центра) — 0.00;
Ш Circle Diameter (Диаметр окружности) — 6.90 мм;
Щ Angle (Угол) — 330.00 градусов,
и нажмите Щ ОК.

Нажмите кнопку Ш Sketch (Эскиз) панели инструментов Sketch (Эс-
киз) или выберите Insert, Sketch (Вставка, Эскиз) из главного меню,
чтобы закрыть эскиз.
Нажмите кнопку Ц Isometric (Изометрия), панели инструментов Stan-
dard Views (Стандартные виды).
Нажмите кнопку Ш Extruded Cut (Вытянутый вырез) панели инстру-
ментов Features (Конструктивные элементы) или выберите Insert, Cut,
Extrude (Вставка, Вырез, Вытянуть) из главного меню.
В Диспетчере свойств Cut-Extrude (Вырез — Вытянуть) выберите пара-
метр Flip side to cut (Инвертировать вырез), задайте:
HI Reverse Direction (Изменить направление) — Trough All (Через все),
и нажмите Ц ОК.

96 Глава 4. Моделирование простых деталей

33. Присвойте эскизу и элементу имена «Шестиугольник» и «Шестигран-
ник», соответственно.

Создание резьбового отверстия М4
34. Выберите верхнюю грань шестигранника.
35. Нажмите кнопку Я Hole Wizards (Отверстие под крепеж) панели инст-

рументов Features (Конструктивные элементы) или выберите Insert,
Features, Hole, Wizard (Вставка, Элементы, Отверстие, Под крепеж) из
главного меню.

36. Появится диалоговое окно Hole Definition (Определение отверстия),
в котором выберите вкладку Hole (Отверстие), задайте:
• Standard (Чертежный стандарт) — ISO;
• Screw type (Тип винта) — Тар Drills (Сверление под метчик);
• Size (Размер) — М4х0.7;
• Hole type & Depth (Тип и глубина отверстия) — Trough All (Через все),
а затем нажмите кнопку Next> (Далее>).

Standard

Screw type

size

Hoie'iype S Dejtri

Selected Hem'ioiset

Ho'leDism'eie't'i'F'ii""

4.5. Создание модели гайки 87

37. Появится диалоговое окно Hole Placement (Размещение отверстия), ко-
торое попросит вас ввести размеры для определения центра отверстия
или выбрать точки для создания нескольких отверстий. Форма курсора
в графической области в этот момент будет иметь такой вид: ^.

38.

39.

40.

41.

Л
Нажмите кнопку Finish (Конец). Появится сквозное отверстие диамет-
ром 3.30 мм, в общем случае не совпадающее с осью шестигранника.
В дереве проекта FeatureManager (Диспетчера конструктивных элемен-
тов) щелкните по значку + (плюс) слева от элемента Тар Drill for
М4х0.7 (Сверление под метчик для М4х0.7). Щелкните правой кноп-
кой мыши по первому эскизу из раскрывшегося списка. В графической
области появится точка, окрашенная в зеленый цвет. Выберите из кон-
текстного меню Edit Sketch (Редактировать эскиз).

Л
Наведите курсор на точку в графической области и щелкните левой
кнопкой мыши.
В Диспетчере свойств Point (Точка) введите координаты
Ц X Coordinate (Координата X) — 0.00 мм;

Y Coordinate (Координата Y) — 0.00 мм,
и нажмите И ОК.

4 SolidWorks
Практическое руководство

Глава 4. Моделирование простых деталей

42. Нажмите кнопку Щ Sketch (Эскиз) панели инструментов Sketch (Эс-
киз) или выберите Insert, Sketch (Вставка, Эскиз) из главного меню,
чтобы закрыть эскиз.

43. Щелкните по кромке отверстия и нажмите кнопку Щ Cosmetic Thread
(Условное обозначение резьбы) панели инструментов Annotation (При-
мечание) или выберите Insert, Annotations, Cosmetic Thread (Вставка,
Примечания, Условное обозначение резьбы) из главного меню.

Панель инструментов Annotations (Примечания) предоставляет инст-
рументы для добавления заметок и обозначений в документы деталей,
сборок или чертежей. Панель включает шестнадцать инструментов,
назначение которых описано в Приложении С.

44. В диалоговом окне Cosmetic Thread (Условное обозначение резьбы) за-
дайте такие параметры:
• Apply thread (Применить резьбу) — Through (Насквозь);
• Major diameter (Основной диаметр) — 4.00 мм,
и нажмите ОК.

45. Вокруг отверстия появится уловное обозначение резьбы в виде концен-
трической окружности. При наведении на нее форма курсора меняется
на ^о • Условное обозначение резьбы автоматически переносится на
чертеж.

46. Нажмите клавишу F, чтобы изменить вид в размер экрана.
47. Нажмите Ctrl+S и сохраните модель под именем rauKa.sldprt.
48. Создание модели гайки М4 завершено.

Л

4.6. Создание модели гайки-барашка
В этом разделе мы создадим модель гайки-барашка под винт М5. Она пред-

ставляет собой гайку в виде усеченного конуса с двумя скошенными выступами
для пальцев полукруглой формы. Размеры гайки такие:

4.6. Создание модели гайки-барашка

• Диаметр внутреннего отверстия — 4.20 мм;
• Резьба метрическая М5х0.8;
• Диаметр основания конуса — 14.00 мм;
• Диаметр вершины конуса — 12.00 мм;
• Высота конуса — 6.00 мм;
• Длина гайки — 36.00 мм;
• Высота гайки — 12.00 мм;
• Ширина выступов в центре — 6.00 мм;
• Ширина выступов по краю — 4.00 мм;
• Конусность выступов — 5.00 градусов;
• Смещение выступов от основания гайки — 0.50 мм;
• Радиус выступов — 5.00 мм;
• Высота центра выступов — 7.00 мм;
• Радиус скругления выступов в центре — 1.00 мм;
• Радиус примыкания выступов к конусной поверхности — 1.50 мм;
• Радиус скругления внешних ребер выступов — 1.00 мм.
Для работы нам понадобятся следующие панели инструментов:
• Annotations (Примечания);
• Features (Конструктивные элементы);
• Sketch (Эскиз);
• Sketch Tools (Инструменты эскиза);
• Standard Views (Стандартные виды);
• View (Вид).
В процессе работы мы познакомимся с тем, как:
• Использовать объекты эскиза Line (Линия), Arc (Дуга) и Centerline (Осевая

линия);
• Использовать инструмент эскиза Sketch Mirror (Зеркальное отражение);
• Использовать конструктивные элементы Revolved Cut (Повернутый вы-

рез), Loft (По сечениям), Fillet (Скругление).
Создание гайки-барашка состоит из следующих этапов: сначала мы нарису-

ем проекцию выступов на поверхность, затем вытянем их с приданием требуе-
мой конусности, далее сформируем выступы округлой формы, затем выполним
конусную гайку со сквозной резьбой М5х0.8 и, в заключение, скруглим острые
ребра модели.

Формирование конусных поверхностей выступов
гайки

1. Создайте новый документ детали.
2. Выберите плоскость Тор (Сверху).
3. Нажмите кнопку И Normal То (Перпендикулярно выбранной плоско-

сти) панели инструментов Standard Views (Стандартные виды).

100 Глава 4. Моделирование простых деталей

4. Нажмите кнопку Ц Sketch (Эскиз) панели инструментов Sketch (Эс-
киз) или выберите Insert, Sketch (Вставка, Эскиз) из главного меню,
чтобы открыть эскиз.

5. Нажмите кнопку Ц Centerline (Осевая линия) панели инструментов
Sketch Tools (Инструменты эскиза) или выберите Tools, Sketch Entity,
Centerline (Инструменты, Объекты эскиза, Осевая линия) из главного
меню. Форма курсора приимет вид ^ .

6. Наведите курсор на исходную точку и, как только произойдет привязка
линии, (форма курсора изменится на iX)> проведите вертикальную осе-
вую линию. Вертикальность линии индицируется курсором ^ . Завер-
шите вертикальную линию двойным щелчком, или нажатием клавиши
Esc.

7. Проведите горизонтальную осевую линию. В этом случае курсор будет
отображаться в виде ^ .

42.39 Т

42.82

8. Нажмите кнопку Ш Line (Линия) 'панели инструментов Sketch Tools
(Инструменты эскиза) или выберите Tools, Sketch Entity, line (Инстру-
менты, Объекты эскиза, Линия) из главного меню.

9. Проведите линию в первом квадранте от вертикальной осевой линии
вправо, но под небольшим углом в сторону горизонтальной осевой ли-
нии.

Курсор обозначения линии и осевой линии один и тот же. Стиль линии
определяется параметром For construction (Справочная геометрия)
Диспетчера свойств Line (Линия). При включении этого параметра ли-
ния превращается в осевую линию, и наоборот.

10. Продолжите ее вертикальной линией до пересечения с горизонтальной
осевой линией.

ь 33.18
.10.77 ..Ь.

11. Нажмите кнопку Я Dimension (Размер) панели инструментов Sketch
Relations (Взаимосвязи эскиза) или выберите Tools, Dimensions, Parallel
(Инструменты, Размеры, Параллельный) из главного меню.

4.6. Создание модели гайки-барашка 101

12. Задайте такие размеры: длина — 18 мм, высота (в центре) — 3 мм, высота
(с краю) — 2 мм.

13.

14.

15.

16.
17.

18.

19.

1
со.

1

, 1 8

к—
1

1 ZZIOS

\ 1

При нажатой клавише Ctrl, выделите ломаную линию и горизонталь-
ную осевую линию, а затем нажмите кнопку И Sketch Mirror (Зеркаль-
ное отражение) или выберите Tools, Sketch Tools, Mirror (Инструмен-
ты, Инструменты эскиза, Зеркальное отражение) из главного меню.
Повторите этот процесс, но для совокупности ломаной линии и верти-
кальной осевой линии.

18 18

"• --TNT L
1

"CO.

i

=. 18 =,
Ц. \
—'• ^d-4^
Г~ (

Нажмите кнопку Ш Sketch (Эскиз) панели инструментов Sketch (Эс-
киз) или выберите Insert, Sketch (Вставка, Эскиз) из главного меню,
чтобы закрыть эскиз.
Нажмите клавишу F, чтобы изменить вид в размер экрана.
Нажмите кнопку Ц Isometric (Изометрия) панели инструментов Stan-
dard Views (Стандартные виды).
Нажмите кнопку Ш Extruded Boss/Base (Вытянутая бобышка/основа-
ние) панели инструментов Features (Элементы) или выберите Insert,
Boss/Base, Extrude (Вставка, Бобышка/Основание, Вытянуть) из глав-
ного меню. В графической области отобразится форма детали после
применения конструктивного элемента.
В Диспетчере свойств Extrude (Вытянуть) задайте:
Щ Direction (Направление) — Blind (На заданное расстояние);
Ш Depth (Глубина) - 12.00 мм;
Ц Draft (Уклон) - 5.00 градусов,
и нажмите Ц ОК.

102 Глава 4. Моделирование простых деталей

20. Нажмите клавишу F, чтобы изменить вид в размер экрана.

21. Присвойте элементу имя «Заготовка».

Придание гайке формы
22. Выберите плоскость Front (Спереди).
23. Нажмите кнопку Ц Normal To (Перпендикулярно выбранной плоско-

сти) панели инструментов Standard Views (Стандартные виды).
, 24. Нажмите кнопку ЦП Sketch (Эскиз) панели инструментов Sketch (Эс-

киз) или выберите Insert, Sketch (Вставка, Эскиз) из главного меню,
чтобы открыть эскиз.

25. Нажмите кнопку Ц Centerline (Осевая линия) панели инструментов
Sketch Tools (Инструменты эскиза) или выберите Tools, Sketch Entity,
Centerline (Инструменты, Объекты эскиза, Осевая линия) из главного
меню.

4.6. Создание модели гайки-барашка 103

26. Проведите вертикальную осевую линию.
27. Нажмите кнопку Щ One (Линия) панели инструментов Sketch Tools

(Инструменты эскиза) или выберите Tools, Sketch Entity, One (Инстру-
менты, Объекты эскиза, Линия) из главного меню.

28. Проведите линию в соответствии с приведенным рисунком.

*\

[•'

^
i

.;S;lif\̂

7

—г Ч

1

j
о

I
1

\ !

Старайтесь проводить линии с привязкой к контуру заготовки. Для
привязки используйте также'параметры Vertical (Вертикально), Щ
Horizontal (Горизонтально), Ц Parallel (Параллельно), Ц Coincident
(Совпадение).

Переключение между объектами эскиза Щ Line (Линия) и Щ Centerpo-
int Arc (Дуга с указанием центра) можно осуществлять нажатием
клавиши А, или выбором соответствующих кнопок панели инструмен-
тов Sketch Tools (Инструменты эскиза). Существует также автома-
тический режим переключения: если вы проведете линию и возврати-
тесь к предшествующему сегменту без подтверждения, произойдет ав-
томатическое переключение ЩЫпе (Линия) в Щ Centerpoint Arc (Дуга
с указанием центра) и наоборот.

29. Нажмите кнопку Щ Sketch (Эскиз) панели инструментов Sketch (Эс-
киз) или выберите Insert, Sketch (Вставка, Эскиз) из главного меню,
чтобы закрыть эскиз.

30. Нажмите кнопку И Revolved Cut (Повернутый вырез) панели инстру-
ментов Features (Элементы) или выберите Insert, Cut, Revolve (Вставка,
Вырез, Повернуть) из главного меню. В графической области отобра-
зится форма детали после применения конструктивного элемента.

31. В Диспетчере свойств Cut-Revolve (Вырез-Повернуть), в группе Revolve
Parameters (Параметры поворота), задайте:
Щ Direction (Направление) — One-Direction (В одном направлении);
Щ Angle (Угол) — 360.00 градусов,
и нажмите Щ ОК.

Ю4 Глава 4. Моделирование простых дета лей

32. Присвойте элементу имя «Форма гайки».

Л

Формирование тела гайки
Гайка имеет коническую форму. Для ее создания нарисуем окружности,

отображающие сечения конуса в основании и вершине.
33. Выберите плоскость Тор (Сверху).
34. Нажмите кнопку ЦЦ Sketch (Эскиз) панели инструментов Sketch (Эс-

киз) или выберите Insert, Sketch (Вставка, Эскиз) из главного меню,
чтобы открыть эскиз.

35. Нажмите кнопку И Circle (Окружность) панели инструментов Sketch
Tools (Инструменты эскиза) или выберите Tools, Sketch Entities, Circle
(Инструменты, Объекты эскиза, Окружность) из главного меню.

36. Нарисуйте окружность произвольного размера с привязкой центра ок-
ружности к исходной точке.

4.6. Создание модели гайки-барашка 10S

37. При нажатой клавише Ctrl, выделите окружность и кромку детали.
38. В Диспетчере свойств Circle (Окружность), в группе Add Relations (До-

бавить взаимосвязи), нажмите кнопку Щ Equal (Равенство).
39. Нажмите кнопку Ц Sketch (Эскиз) панели инструментов Sketch (Эс-

киз) или выберите Insert, Sketch (Вставка, Эскиз) из главного меню,
чтобы закрыть эскиз.

40. Присвойте эскизу имя «Основание гайки».
41. Выберите верхнюю грань детали.
42. Нажмите кнопку ЦЦ Sketch (Эскиз) панели инструментов Sketch (Эс-

киз) или выберите Insert, Sketch (Вставка, Эскиз) из главного меню,
чтобы открыть эскиз.

43. Нажмите кнопку Ц Circle (Окружность) панели инструментов Sketch
Tools (Инструменты эскиза) или выберите Tools, Sketch Entities, Circle
(Инструменты, Объекты эскиза, Окружность) из главного меню.

44. Нарисуйте окружность диаметром 12.00 мм с привязкой центра окруж-
ности к исходной точке.

45. Нажмите кнопку Щ Sketch (Эскиз) панели инструментов Sketch (Эс-
киз) или выберите Insert, Sketch (Вставка, Эскиз) из главного меню,
чтобы закрыть эскиз.

46. Присвойте эскизу имя «Вершина гайки».
47. Нажмите кнопку Щ Loft (По сечениям) панели инструментов Features

(Элементы) или выберите Insert, Boss/Base, Loft (Вставка, Бобыш-
ка/Основание, По сечениям) из главного меню.

48. В Диспетчере свойств Loft (По сечениям), в группе Profiles (Профили)
укажите последовательно эскизы «Основание гайки» и «Вершина гай-
ки». В графической области отобразится форма детали после примене-
ния конструктивного элемента. Нажмите И ОК.

Глава 4. Моделирование простых деталей

49. Присвойте элементу имя «Тело гайки».

Формирование отверстия
В примере 4.5 Создание модели гайки, для создания резьбового отверстия

мы использовали вкладку Hole (Отверстие) диалогового окна Hole Definition
(Определение отверстия). Здесь мы применим другой прием.

50. Щелкните по верхней грани и нажмите кнопку Ц Hole Wizard (Отвер-
стие под крепеж) панели инструментов Features (Элементы) или выбе-
рите Insert, Features, Hole, Wizard (Вставка, Элементы, Отверстие, Под
крепеж) из главного меню.

51. В диалоговом окне Hole Definition (Определение отверстия) перейдите
во вкладку Тар (Метчик), задайте:
• Standard (Чертежный стандарт) — ISO;
• Screw type (Тип винта) — Tapped Hole (Отверстие обработанное мет-

чиком);

4.6. Создание модели гайки-барашка 107

• Size (Размер) — М5х0.8;
• Hole type & Depth (Тип и глубина отверстия) — Trough All (Через все);
• Add Cosmetic Thread (Добавить условное обозначение резьбы) — Add

Cosmetic thread with thread cailout (Добавить условное обозначение
резьбы и текст),

а затем нажмите кнопку Next> (Далее>).

Selected hem & Onset

Тар Drill Diameter & Angle

Thread Type & Depth

52. Появится диалоговое окно Hole Placement (Размещение отверстия), ко-
торое попросит вас ввести размеры для определения центра отверстия
или выбрать точки для создания нескольких отверстий. Форма курсора
в графической области в этот момент будет иметь такой вид: ^.

53. Наведите курсор на торцевую поверхность цилиндра и щелкните левой
кнопкой мыши. В Диспетчере свойств Point (Точка) введите координа-
ты х и у, равные нулю, и нажмите ЯП ОК.

54. Нажмите кнопку Finish (Конец). По оси гайки появится сквозное резь-
бовое отверстие М5х0.8.

108 Глава 4. Моделирование простых деталей

Скругление острых кромок
Последний этап создания модели гайки-барашка — это скругление острых

кромок.
55. Нажмите кнопку Щ Fillet (Скругление) панели инструментов Features

(Элементы) или выберите Insert, Features, Fillet/Round (Вставка, Эле-
менты, Скругление) из главного меню.

56. В Диспетчере свойств Fillet (Скругление), в группе Items to Fillet
(Скруглить элементы), выберите параметр Tangent Propagation (Распро-
странить вдоль линий перехода), задайте:
Щ Radius (Радиус) — 1.00 мм;
Щ Edges, Faces, Features and Loops (Элементы скругления) — выберите

внутренние кромки,
и нажмите Щ ОК.

57. Присвойте элементу имя «Скругление внутренних углов».

58.

59.

В Диспетчере свойств Fillet (Скругление), в группе Items to Fillet
(Скруглить элементы), выберите параметр Tangent Propagation (Распро-
странить вдоль линий перехода), задайте:
Pi Radius (Радиус) — 1.50 мм;
Щ Edges, Faces, Features and Loops (Элементы скругления) — выберите

кромки примыкания выступов к конической поверхности гайки,
и нажмите Ц ОК.
Присвойте элементу имя «Скругление внешних углов».

4.6. Создание модели гайки-барашка 109

60. В Диспетчере свойств Fillet (Скругление), в группе Items to Fillet
(Скруглить элементы), выберите параметр Tangent Propagation (Распро-
странить вдоль линий перехода), задайте:
Ц Radius (Радиус) — 1.00 мм;
Щ Edges, Faces, Features and Loops (Элементы скругления) — выберите

внешние кромки,
и нажмите ЩЦ ОК.

61. Присвойте элементу имя «Скругление ребер».

62. Нажмите Ctrl+S и сохраните модель под именем 6apauieK.sldprt.
63. Создание модели гайки-барашка завершено.

110 Глава 4. Моделирование простых деталей

Что дальше?
В этой главе мы познакомились с процессом создания нового документа де-

тали SolidWorks и настройки панелей инструментов и свойств документа. Рас-
смотрели процесс создания простых деталей (шайбы, гровера, гайки и гай-
ки-барашка), используемых в качестве элементов крепления конструкций. По-
лучили представление об использовании некоторых объектов (линия, дуга,
осевая линия, окружность, многоугольник), инструментов эскиза (зеркальное
отражение, смещение элементов) и конструктивных элементов (вытянуть бо-
бышку/основание, по траектории, по сечениям, повернутый вырез, фаска,
скругление, отверстие под крепеж и спираль).

В следующей главе мы продолжим знакомство с возможностями программы
SolidWorks. Мы создадим более сложные детали, используя для этого новые ин-
струменты, а также воспользуемся геометрическими взаимосвязями между эле-
ментами эскизов и математическими взаимосвязями в виде уравнений между
размерами эскизов.

•

Г л а в а 5

Моделирование сложных
деталей

В этой главе мы продолжим работу с деталями, создавая модели более слож-
ных деталей. Мы создадим трехмерные модели деталей вентилятора: вер-

тушку, защитную решетку и корпус. В процессе работы над этими деталями мы
познакомимся с новыми инструментами программы SolidWorks, в том числе со
справочной геометрией, взаимосвязями эскиза и уравнениями. Документы
рассматриваемых моделей можно найти на web-странице http://www.bmom-
press.ru/books/s6lidworks.htm.

5.1. Создание модели вертушки
Вертушка представляет собой цилиндрическое тело с семью лопастями сфе-

рической формы. Существует множество способов создания подобных форм,
здесь же предлагается только один из возможных вариантов.

Габаритные размеры вертушки такие:
• Внешний диаметр — 70.00 мм;
• Диаметр цилиндрической сердцевины — 32.00 мм;
• Высота цилиндра — 14.00 мм;
• Толщина цилиндра — 1.00 мм;
• Диаметр осевого отверстия — 2.00 мм;
• Внешний радиус кривизны лопасти у основания — 22.00 мм;
• Внутренний радиус кривизны лопасти у основания — 40.00 мм;
• Внешний радиус кривизны лопасти по краю — 32.00 мм;
• Внутренний радиус кривизны лопасти по краю — 40.00 мм;

112 Глава 5. Моделирование сложных деталей

• Смещение края лопасти от оси вертушки — 5.00 мм;
• Размах лопасти у основания — 10.00 мм.
Для работы нам понадобятся следующие панели инструментов:
• Features (Элементы);
• Reference Geometry (Справочная геометрия);
• Sketch (Эскиз);
• Sketch Relations (Взаимосвязи эскиза);
• Sketch Tools (Инструменты эскиза);
• Standard Views (Стандартные виды);
• View (Вид).
В процессе работы мы познакомимся с тем, как использовать:
• Объект эскиза Centerpoint Arc (Дуга с указанием центра);
• Инструмент эскиза Sketch Trim (Отсечь);
• Конструктивные элементы Hole (Простое отверстие) и Circular Pattern

(Круговой массив).
Процесс создания вертушки будет состоять из следующих этапов. Сначала

мы сформируем цилиндрическое основание, затем нарисуем профили лопастей
на границе основания и на периферии. Затем сформируем одну лопасть и соз-
дадим массив из семи лопастей. И, наконец, добавим несколько дополнитель-
ных элементов (отверстия, фаски и т.д.).

Создание цилиндрического основания
1. Создайте новый документ детали.
I. Выберите плоскость Front (Спереди).
3. Нажмите кнопку Щ Normal To (Перпендикулярно выбранной плоско-

сти) панели инструментов Standard Views (Стандартные виды).
4. Нажмите кнопку Щ Sketch (Эскиз) панели инструментов Sketch (Эс-

киз), чтобы открыть эскиз.
5. Нажмите кнопку Ц Circle (Окружность) панели инструментов Sketch

Tools (Инструменты эскиза) или выберите Tools, Sketch Entities, Circle
(Инструменты, Объекты эскиза, Окружность) из главного меню.

6. Нарисуйте окружность произвольного диаметра с привязкой центра ок-
ружности к исходной точке.

7. Нажмите кнопку Щ Dimension (Размер) панели инструментов Sketch
Relations (Взаимосвязи эскиза) или выберите Tools, Dimensions, Parallel
(Инструменты, Размеры, Параллельный) из главного меню.

8. Установите диаметр окружности в 32.00 мм.
9. Нажмите клавишу F, чтобы изменить вид окружности в размер экрана.
10. Присвойте размеру и эскизу имена «Диаметр» и «Диаметр основания»,

соответственно.
II. Нажмите кнопку ЦЦ Sketch (Эскиз) панели инструментов Sketch (Эс-

киз), чтобы закрыть эскиз.

5.1. Создание модели вертушки 113

12.

13.

14.

15.

16.
17.

18.

19.

Нажмите кнопку Ц Isometric (Изометрия) панели инструментов Stan-
dard Views (Стандартные виды).
Щелкните по эскизу «Диаметр основания» в дереве проекта Feature-
Manager (Диспетчера конструктивных элементов).
Нажмите кнопку Щ Extruded Boss/Base (Вытянутая бобышка/основа-
ние) панели инструментов Features (Элементы) или выберите Insert,
Boss/Base, Extrude (Вставка, Бобышка/Основание, Вытянуть) из глав-
ного меню.
В Диспетчере свойств Extrude (Вытянуть) выберите параметр Merge
result (Объединить результат), задайте:
Щ Reverse Direction (Изменить направление) — Blind (На заданное

расстояние);
И Depth (Глубина) — 14.00 мм,
и нажмите Щ ОК.
Присвойте элементу имя «Цилиндр».
Нажмите клавишу F, чтобы изменить вид в размер экрана.

20.

Нажмите кнопку Ш Fillet (Скругление) панели инструментов Features
(Элементы) или выберите Insert, Features, Fillet/Round (Вставка, Эле-
менты, Скругление) из главного меню.
В Диспетчере свойств Fillet (Скругление), в группе Items to Fillet
(Скруглить элементы), выберите параметр Tangent Propagation (Распро-
странить вдоль линий перехода), задайте:
Щ Radius (Радиус) — 1.00 мм;
Щ Edges, Faces, Features and Loops (Элементы скругления) — выбери-

те переднюю кромку цилиндра,
и нажмите Щ ОК.
Присвойте элементу имя «Скругление».

'

114 Глава 5. Моделирование слоншыхде

Добавление элементов справочной геометрии
Для дальнейшей работы нам понадобится ось и плоскости, которые отно-

сятся к элементам справочной геометрии. Начнем с создания оси верт^кГ
Нажмите кнопку Щ Axis (Ось) панели инструментов Reference Geomet-

ric л точная геометрия) или выберите Insert, Reference Geometry
as (Вставка, Справочная геометрия, Ось) из главного меню

Панель инструментов Reference Geometry (Справочная геометрия)
предоставляет инструменты для создания и манипулирования справоч-

Р

шХописпп прых описано в Приложении С.

22.
. 8 (Справочная ось) выберите параметр

области - боковую поверхность цилиндра, и нажмите

5.1. Создание модели вертушки 115

23. Присвойте элементу имя «Ось вертушки»

Л
Теперь создадим две плоскости, на которых будем рисовать сечения лопасти

вертушки в районе цилиндра и на периферии.
24. Выберите плоскость Right (Справа).

Нажмите кнопку Щ Plane (Плоскость) панели инструментов Reference
Geometry (Справочная геометрия) или выберите Insert, Reference Geo-
metry, Plane (Вставка, Справочная геометрия, Плоскость) из главного
меню.
В Диспетчере свойств Plane (Плоскость) выберите параметр Щ Parallel
Plane at Point (Параллельная плоскость в точке), задайте:
Щ Offset Distance (Расстояние смещения) — 15.00 мм,
и нажмите Щ ОК.

25.

26.

Обратите внимание на то, что выбранная плоскость появилась в окне'Щ
Reference Entities (Выбранные элементы) группы Selections (Выбор)
в Диспетчере свойств Plane (Плоскость). Вы можете удалить ее, на-
жав клавишу Delete (Удалить), и указать другую плоскость.

27., Присвойте элементу имя «Основание лопасти».
28. Повторите описанные действия еще раз. Установите Щ Offset Distance

(Расстояние смещения) равным 35.00 мм и присвойте элементу имя
«Край лопасти».

29. Нажмите кнопку Ц Right (Справа) панели инструментов Standard Views
(Стандартные виды) или выберите параметр Right (Справа) из контек-
стного меню Orientation (Ориентация), которое появляется при нажа-
тии клавиши Backspace (Пробел).

30. Выберите плоскость «Основание лопасти» и с помощью ручек, которые
расположены в вершинах плоскости и посередине ее сторон, согласуйте
ее размах с размером цилиндра.

31. Измените таким же образом и плоскость «Край лопасти».
32. Нажмите клавишу F, чтобы изменить вид в размер экрана.

116 Глава 5. Моделирование сложных деталей

Л
33. Щелкните правой кнопкой мыши по плоскости в графическом окне

или его имени в дереве проекта FeatureManager (Диспетчера конструк-
тивных элементов) и выберите Hide (Скрыть) из контекстного меню.
При этом выбранная плоскость не будет отображаться в графической
области.

Эскиз сечения основания лопасти

34. Выберите плоскость «Основание лопасти».
35. Нажмите кнопку Ц| Normal To (Перпендикулярно выбранной плоско-

сти) панели инструментов Standard Views (Стандартные виды).
36. Нажмите кнопку Щ Sketch (Эскиз) панели инструментов Sketch (Эс-

киз), чтобы открыть эскиз.
37. Нажмите кнопку Я Centerpoint Arc (Дуга с указанием центра) панели

инструментов Sketch Tools (Инструменты эскиза) или выберите Tools,
Sketch Entities, Centerpoint Arc (Инструменты, Объекты эскиза, Дуга
с указанием центра) из главного меню.

38. Наведите курсор в произвольную точку правее и выше цилиндра
и щелкните левой кнопкой мыши.

39. Наведите курсор на край цилиндра и опять щелкните левой кнопкой
мыши.

40. Проведите курсоров влево вверх. При этом отображается предваритель-
ный вид дуги. Щелкните левой кнопкой мыши еще раз, чтобы завер-
шить дугу.

41. Нажмите клавишу Esc или кнопку Ц Centerpoint Arc (Дуга с указанием
центра) панели инструментов Sketch Tools (Инструменты эскиза), что-
бы выйти из режима рисования.

5.1. Создание модели вертушки 117

42. Нажмите клавишу F, чтобы изменить вид в размер экрана.
43. Нажмите кнопку Ц| Dimension (Размер) панели инструментов Sketch

Relations (Взаимосвязи эскиза) или выберите Tools, Dimensions, Parallel
(Инструменты, Размеры, Параллельный) из главного меню.

44. Установите такие размеры:
• Радиус окружности — 40.00 мм;
• Расстояние от исходной точки до верхнего края дуги — 5.00 мм;
• Высота дуги — 10.00 мм,

45. Присвойте размерам имена «Внутренний радиус», «Смещение», «Раз-
мах», соответственно.

46. При нажатой клавише Ctrl выберите верхний край дуги и окружность
округления. В Диспетчере свойств Properties (Свойства) выберите пара-
метр Щ} Coincident (Совпадение) в группе Add Relations (Добавить взаи-
мосвязи).

47. Добавьте параметр Ц| Coincident (Совпадение) для нижнего края дуги
и кромки цилиндра. Дуга окрасится в черный цвет и будет полностью
определена.

48. Нажмите кнопку И Centerpoint Arc (Дуга с указанием центра) панели
инструментов Sketch Tools (Инструменты эскиза) или выберите Tools,
Sketch Entities, Centerpoint Arc (Инструменты, Объекты эскиза, Дуга
с указанием центра) из главного меню.

49. Нарисуйте еще одну произвольную дугу радиусом 22.00 мм.
50. Присвойте размеру имя «Внешний радиус».

lie Глава 5. Моделирование сложных деталей

51.

52.

53.

Нажмите кнопку Ц Add Relation (Добавить взаимосвязь) панели инстру-
ментов Sketch Relations (Взаимосвязи эскиза) или выберите Tools,
Relations, Add (Инструменты, Взаимосвязи, Добавить) из главного меню.
Выберите верхние края внешней и внутренней дуг и нажмите кнопку
|Ц Merge (Слить точки) в группе Add Relations (Добавить взаимосвязи)
Диспетчера свойств Add Relations (Добавить взаимосвязи) и нажмите
-• ок. . •
Повторите эти же действия для нижних краев внешней и внутренней
дуг. Внешняя дуга также окрасится в черный цвет и будет полностью
определена.

54. Нажмите кнопку Щ Sketch (Эскиз) панели инструментов Sketch (Эс-
киз), чтобы закрыть эскиз.

55. Присвойте эскизу имя «Сечение основания».

Эскиз сечения края лопасти
56. Выберите плоскость «Край лопасти».
57. Нажмите кнопку Ц Normal To (Перпендикулярно выбранной плоско-

сти) панели инструментов Standard Views (Стандартные виды).
58. Нажмите кнопку Щ Sketch (Эскиз) панели инструментов Sketch (Эс-

киз), чтобы открыть эскиз.
59. Нажмите кнопку И Centerpoint Arc (Дуга с указанием центра) панели

инструментов Sketch Tools (Инструменты эскиза) или выберите Tools,
Sketch Entities, Centerpoint Arc (Инструменты, Объекты эскиза, Дуга
с указанием центра) из главного меню.

60. Нарисуйте дугу произвольного размера с центром правее и выше исход-
ной точки.

61. Нажмите клавишу Esc или кнопку Щ Centerpoint Arc (Дуга с указанием
центра) панели инструментов Sketch Tools (Инструменты эскиза), что-
бы выйти из режима рисования.

5.1. Создание модели вертушки 11»

62. Нажмите кнопку Ш Add Relation (Добавить взаимосвязь) панели инст-
рументов Sketch Relations (Взаимосвязи эскиза) или выберите Tools,
Relations, Add (Инструменты, Взаимосвязи, Добавить) из главного
меню.

63. В Диспетчере свойств Add Relations (Добавление взаимосвязей) задайте
такие взаимосвязи:
• Центр дуги и верхний край сечения основания лопасти — Ц Horizon-

tal (Горизонтально);
• Верхний край дуги и верхний край сечения основания лопасти — Щ

Coincident (Совпадение);
• Нижний край дуги и нижний край сечения основания лопасти — Щ

Vertical (Вертикально).
64. Нажмите кнопку Ш Dimension (Размер) панели инструментов Sketch

Relations (Взаимосвязи эскиза) или выберите Tools, Dimensions, Parallel
(Инструменты, Размеры, Параллельный) из главного меню.

65. Установите радиус дуги в 40.00 мм. Дуга окрасится в черный цвет и бу-
дет полностью определена.

66. Нажмите кнопку Я Centerpoint Arc (Дуга с указанием центра) панели
инструментов Sketch Tools (Инструменты эскиза) или выберите Tools,
Sketch Entities, Centerpoint Arc (Инструменты, Объекты эскиза, Дуга
с указанием центра) из главного меню.

67. Нарисуйте дугу произвольного размера, расположенную левее только
что определенной дуги.

68. Нажмите клавишу Esc или кнопку Ш Centerpoint Arc (Дуга с указанием
центра) панели инструментов Sketch Tools (Инструменты эскиза), что-
бы выйти из режима рисования.

69. При нажатой клавише Ctrl выберите верхние края внешней и внутрен-
ней дуг и нажмите кнопку Щ Merge (Слить точки) в группе Add Relati-
ons (Добавить взаимосвязи) Диспетчера свойств Add Relations (Добавить
взаимосвязи) и нажмите И ОК.

70. Повторите эти же действия для нижних краев внешней и внутренней
дуг. Внешняя дуга также окрасится в черный цвет rt будет полностью
определена.

120 Глава 5. Моделирование сложных деталей

71. Нажмите кнопку Ц| Sketch (Эскиз) панели инструментов Sketch (Эс-
киз), чтобы закрыть эскиз.

72. Присвойте эскизу имя «Сечение края».

Формирование лопасти
После создания сечений основания и края, мы можем приступить к созда-

нию лопасти.
73. Нажмите кнопку Щ Isometric (Изометрия) панели инструментов Stan-

dard Views (Стандартные виды).
74. Нажмите кнопку Щ Loft (По сечениям) панели инструментов Features

(Элементы) или выберите Insert, Boss/Base, Loft (Вставка, Бобыш-
ка/Основание, По сечениям) из главного меню.

75. Щелкните по вкладке FeatureManager (Диспетчер конструктивных эле-
ментов) и выберите последовательно эскизы «Сечение основания»
и «Сечение края». В графической области отобразится форма лопасти
после применения конструктивного элемента.

76. В Диспетчере свойств Loft (По сечениям), в группе Profiles (Профили)
появятся указанные профили. Нажмите кнопку Щ ОК, чтобы закрыть
Диспетчер свойств Loft (По сечениям).

77. Присвойте элементу имя «Лопасть».
78. Формирование одной лопасти завершено.

« it I

31- .• -т

Создание лопастей вертушки
Создав одну лопасть, нам не составит труда создать массив лопастей, ис-

пользуя в качестве оси вращения кругового массива ось вертушки.

5.1. Создание модели вертушки 121

79. Нажмите кнопку Ц Circular Pattern (Круговой массив) панели инстру-
ментов Features (Элементы) или выберите Insert, Pattern/Mirror, Circu-
lar Pattern (Вставка, Массив/Зеркало, Круговой массив) из главного
меню.

80. В Диспетчере свойств Circular Pattern (Круговой массив) в группе
Parameters (Параметры) выберите параметр Equal Spacing (Равное рас-
стояние) и задайте:
Ш Direction (Направление) — эскиз «Ось вертушки»;
Ш Total Angle (Общий угол) — 360.00 градусов;
Щ Number of Instances (Количество элементов) — 7.00.
В группе Features to Pattern (Копировать элементы) из дерева проекта
FeatureManager (Диспетчера конструктивных элементов) выберите:
«Лопасть»,
и нажмите Ц ОК.

В графическом окне появится предварительное изображение модели после
применения конструктивного элемента.

81. Нажмите кнопку Щ Front (Спереди) панели инструментов Standard
Views (Стандартные виды) или нажмите клавишу Backspace (Пробел)
и выберите Front (Спереди) из контекстного меню Orientation (Ориен-
тация). Форма лопастей сформирована и имеет следующий вид.

122 Глава 5. Моделирование сложных деталей

Формирование контура лопастей
Вертушка устанавливается внутри цилиндрического корпуса. Сформируем

контур лопастей с тем, чтобы они помещались в корпусе с внутренним диамет-
ром 76.00 мм.

82. Выберите плоскость Front (Спереди).
83. Нажмите кнопку Ц Normal To (Перпендикулярно выбранной плоско-

сти) панели инструментов Standard Views (Стандартные виды).
84. Нажмите кнопку Щ Sketch (Эскиз) панели инструментов Sketch (Эс-

киз), чтобы открыть эскиз.
85. Нажмите кнопку Щ Circle (Окружность) панели инструментов Sketch

Tools (Инструменты эскиза) или выберите Tools, Sketch Entities, Circle
(Инструменты, Объекты эскиза, Окружность) из главного меню.

86. Нарисуйте окружность произвольного диаметра с привязкой центра ок-
ружности к исходной точке.

87. Нажмите кнопку Щ Dimension (Размер) панели инструментов Sketch
Relations (Взаимосвязи эскиза) или выберите Tools, Dimensions, Parallel
(Инструменты, Размеры, Параллельный) из главного меню.

88. Установите диаметр окружности в 70.00 мм.
89. Присвойте размеру имя «Диаметр вертушки».
90. Нажмите кнопку Ш Sketch (Эскиз) панели инструментов Sketch (Эс-

киз), чтобы закрыть эскиз.
91. Нажмите кнопку Щ Isometric (Изометрия) панели инструментов Stan-

dard Views (Стандартные виды).
92. Нажмите кнопку Щ Extruded Cut (Вытянутый вырез) панели инстру-

ментов Features (Элементы) или выберите Insert, Cut, Extrude (Вставка,
Вырез, Вытянуть) из главного меню.

93. В Диспетчере свойств Cut-Extrude (Вырез — Вытянуть) выберите пара-
метр Flip side to cut (Инвертировать вырез)-и задайте:
Щ Direction (Направление) — Trough All (Через все),
и нажмите Щ ОК.

5.1. Создание модели вертушки 123

т

Формирование тонкостенного цилиндра
Внутри цилиндрического основания вертушки должен находиться электро-

двигатель. Поэтому удалим внутреннее заполнение цилиндра.
94. Нажмите кнопку ЦЦ Rotate View (Повернуть вид) панели инструментов

View (Вид) или выберите View, Modify, Rotate (Вид, Изменить, Повер-
нуть) из главного меню. Форма курсора изменится на Q .

95. Поверните изображение детали так, чтобы стала доступной задняя по-
верхность цилиндра, и нажмите Esc.

96. Выберите торцевую поверхность цилиндра.
97. Нажмите кнопку Ц Sketch (Эскиз) панели инструментов Sketch (Эс-

киз), чтобы открыть эскиз.
98. Нажмите кнопку HJ Offset Entities (Смещение объектов) пйнели инст-

рументов Sketch Tools (Инструменты эскиза) или выберите Tools,
Sketch Tools, Offset Entities (Инструменты, Инструменты эскиза, Сме-
щение объектов) из главного меню.

99. В Диспетчере свойств Offset Entities (Смещение объектов) выберите па-
раметр Reverse (Реверс), задайте:
Щ Offset Distance (Расстояние смещения) —- 1.00 мм,
и нажмите Щ ОК.

100. Присвойте размеру и эскизу имена «Толщина» и «Толщина цилиндра»,
соответственно.

101. Нажмите кнопку Щ Sketch (Эскиз) панели инструментов Sketch (Эс-
киз), чтобы закрыть эскиз.

102. Нажмите кнопку Ц Extruded Cut (Вытянутый вырез) панели инстру-
ментов Features (Элементы) или выберите Insert, Cut, Extrude (Вставка,
Вырез, Вытянуть) из главного меню.

103. В Диспетчере свойств Cut-Extrude (Вырез — Вытянуть) задайте:

124 Глава 5. Моделирование сложных деталей

Ш Direction (Направление) — Offset from Surface (Смещение от поверх-
ности);

Ц Face/Plane (Поверхность/Плоскость) — Front (Спереди);
^ Offset Distance (Смещение) — 1.00 мм
и нажмите Ц ОК.

Формирование осевого отверстия
В заключение сформируем осевое отверстие вертушки диаметром 2.00 мм.
104. Нажмите кнопку Щ Isometric (Изометрия) панели инструментов Stan-

dard Views (Стандартные виды).
105. Выберите лицевую поверхность цилиндра.
106. Нажмите кнопку Ц Simple Hole (Простое отверстие) панели инстру-

ментов Features (Элементы) или выберите Insert, Features, Hole, Simple
(Вставка, Элементы, Отверстие, Простое) из главного меню.

107. В Диспетчере свойств Hole (Отверстие) выберите параметр Trough All
(Через все), задайте:
jj Diameter (Диаметр) — 2.00 мм,
и нажмите ЦЦ ОК.

108. Присвойте элементу имя «Отверстие».
109. Щелкните правой кнопкой мыши по имени «Отверстие» в дереве про-

екта FeatureManager (Диспетчера конструктивных элементов) и выбе-
рите Edit Sketch (Редактирование эскиза) из контекстного меню.

110. Нажмите кнопку |Ц Normal To (Перпендикулярно выбранной плоско-
сти) панели инструментов Standard Views (Стандартные виды).

111. При нажатой клавише Ctrl выберите центр отверстия и исходную точку,
нажмите кнопку И Coincident (Совпадение) в группе Add Relations (До-

5.2. Создание модели защитной решетки 12S

бавить взаимосвязи) Диспетчера свойств Properties (Свойства) и на-
жмите щ ок.

112. В дереве проекта FeatureManager (Диспетчера конструктивных элемен-
тов) щелкните правой кнопкой по Origin (Исходной точке) и выберите
Hide (Скрыть) из контекстного меню.

113. Нажмите кнопку Щ Isometric (Изометрия) панели инструментов Stan-
dard Views (Стандартные виды).

114. Нажмите Ctrl+S или выберите File, Save (Файл, Сохранить) из главного
меню.

U5. Сохраните документ под именем «Вертушка.зЫрП».
116. Создание модели вертушки завершено.

5.2. Создание модели защитной решетки
Защитная решетка, изготовленная из проволоки, представляет собой ряд

концентрических окружностей, образующих сферическую поверхность. Решет-
ка крепится по периметру корпуса вентилятора с помощью саморезов.

Габаритные размеры решетки такие:
• Диаметр проволоки — 1.50 мм;
• Расстояние между соседними отверстиями — 72.00 мм;
• Высота решетки — 10.00 мм;
• Расстояние между концентрическими окружностями — 10.00 мм;
• Количество окружностей — 4;
• Диаметр крепежной скобы — 6.00 мм.
Для работы нам понадобятся следующие панели инструментов:
• Features (Элементы);
• Reference Geometry (Справочная геометрия);
• Sketch (Эскиз);
• Sketch Tools (Инструменты эскиза);
• Standard Views (Стандартные виды);

126 Глава 5. Моделирование сложных деталей

• Tools (Инструменты);
• View (Вид).
В процессе работы мы познакомимся с тем, как использовать:
• Элементы вспомогательной геометрии;
• Инструмент Equations (Уравнения).
В ходе создания модели решетки, мы сформируем дугообразный элемент

крепления решетки, скобу крепления, затем концентрические проволочные
элементы в форме окружностей и, наконец, размножим элементы крепления
решетки.

Создание элемента крепления решетки
Элементы крепления решетки расположены по диагонали корпуса вентиля-

тора. Исходя из межцентрового расстояния между отверстиями (72 мм) и диа-
метром скобы крепления (6.00 мм), длина проекции дуги на плоскость может
быть вычислена по формуле (72 мм — 6 мм) «л/2, что составит приблизительно
93 мм. Для вычисления этого размера, как и для некоторых других, мы вос-
пользуемся инструментом Equations (Уравнения). Такой подход позволит нам
сохранять соотношение между размерами решетки и корпуса вентилятора
в случае последующих изменений размеров компонентов.

1. Создайте новый документ детали.
2. Выберите плоскость Front (Спереди).
3. Нажмите кнопку Ш Normal To (Перпендикулярно выбранной плоско-

сти) панели инструментов Standard Views (Стандартные виды).
4. Нажмите кнопку Ш Sketch (Эскиз) панели инструментов Sketch (Эс-

киз), чтобы открыть эскиз.
5. Нажмите кнопку Ш Centerpoint Arc (Дуга с указанием центра) панели

инструментов Sketch Tools (Инструменты эскиза) или выберите Tools,
Sketch Entities, Centerpoint Arc (Инструменты, Объекты эскиза, Дуга
с указанием центра) из главного меню.

6. Нарисуйте в первом квадранте дугу произвольного размера, центр кото-
рой находится ниже исходной точки.

7. Присвойте эскизу имя «Дуга».

..*-, А = 40.62е L \ L

8. Нажмите кнопку Я Dimension (Размер) панели инструментов Sketch
Relations (Взаимосвязи эскиза) или выберите Tools, Dimensions, Parallel
(Инструменты, Размеры, Параллельный) из главного меню.

5.2. Создание модели защитной решетки 127

9. Присвойте размерам имена и следующие значения:
• Высота левого края дуги над исходной точкой или «Высота» —

10.00 мм;
• Смещение левого края дуги от исходной точки или «Смещение» —

5.00 мм;
• Расстояние от правого края дуги до исходной точки или «Длина

дуги» — произвольное.

10. Нажмите кнопку • Add Relation (Добавить взаимосвязь) панели инст-
рументов Sketch Relations (Взаимосвязи эскиза) или выберите Tools,
Relations, Add (Инструменты, Взаимосвязи, Добавить) из главного
меню.

11. В Диспетчере свойств Add Relations (Добавление взаимосвязей) задайте
такие взаимосвязи:
• Исходная точка и правый край дуги — ЩЦ Horizontal (Горизонталь-

ность);
• Исходная точка и центр дуги — Ц Vertical (Вертикальность).

Эскиз окрашен в черный цвет и полностью определен. Определим размер
«Длина дуги».

12. Наведите курсор на размер «Длина дуги» и щелкните левой кнопкой
мыши.

13. Нажмите кнопку Ц Equations (Уравнения) панели инструментов Tools
(Инструменты) или выберите Tools, Equations (Инструменты, Уравне-
ния) из главного меню.

Панель инструментов Tools (Инструменты) предоставляет инстру-
менты для измерения и определения массовых характеристик модели,
и для создания уравнений. Панель включает семь инструментов, назна-
чение которых описано в Приложении С.

128 Глава 5. Моделирование сложных деталей

| Длина дуги@Дуга|

14. В диалоговом окне Equations (Уравнения) нажмите кнопку Add (Доба-
вить).

15. Введите в поле диалогового окна New Equation (Новое уравнение) сле-
дующее выражение и нажмите ОК.

'Длина яугиОДуго" • (72-6)*sqr(2M

16. Введенное уравнение появится в поле диалогового окна Equations
(Уравнения).

17. В поле Evaluates... (Вычисления...) появится вычисленное значение
уравнения.

Размер задается в формате «имя размера» @ «имя эскиза или элемен-
та». Здесь введены значения размеров «72 мм» и «6 мм» в явном виде.
В последующем, после построения модели корпуса вентилятора, эти
размеры можно заменить именами собственными.

18. В диалоговом окне нажмите ОК. Рисование эскиза дуги завершено.

5.2. Создание модели защитной решетки 129

19. Нажмите кнопку Ц Sketch (Эскиз) панели инструментов Sketch (Эс-
киз), чтобы закрыть эскиз.

20. Нажмите клавишу F, чтобы изменить вид в размер экрана.

Создание вспомогательной дуги
Так как один и тот же эскиз не может использоваться в нескольких элемен-

тах, в SolidWorks 2003 допускается дублирование эскизов и конструктивных
элементов. В нашем случае эскиз дуги будет использоваться в качестве направ-
ляющей и линии привязки концентрических окружностей.

21. Наведите курсор на эскиз «Дуга», расположенный в дереве проекта
FeatureManager (Диспетчера конструктивных элементов) и щелкните
левой кнопкой мыши.

22. Не отпуская кнопки, нажмите клавишу Ctrl, перетащите эскиз в графи-
ческую область. При этом форма курсора изменится на ^.

23. В дереве проекта появится новый эскиз с именем (-)Sketch2 располо-
женный под эскизом «Дуга».

24. Присвойте этому эскизу имя «Вспомогательная дуга».

Сделать копию эскиза (или элемента) можно также стандартными
средствами Windows. Выделите в дереве проекта FeatureManager
(Диспетчера конструктивных элементов) эскиз «Дуга». Нажмите
Ctrl+C. Щелкните по свободному полю графической области. Нажми-
те Ctrl+V. В дереве проекта появится новый эскиз.

25. Щелкните правой кнопкой мыши по имени эскиза «Вспомогательная
дуга» в дереве; проекта FeatureManager (Диспетчера конструктивных
элементов) и выберите из контекстного меню команду Edit Sketch (Ре-
дактировать эскиз).

26. Выделите в графической области дугу, в Диспетчере свойств Arc (Дуга)
отметьте параметр For construction (Вспомогательная геометрия), рас-
положенный в группе Options (Параметры), и нажмите |Ц ОК. Стиль
линии изменится со сплошной на штрих-пунктирную.

27. Измените дугу так, чтобы разделить эскизы «Дуга» и «Вспомогательная
дуга».

28. При нажатой клавише Ctrl выберите обе дуги. В Диспетчере свойств
Properties (Свойства) выберите параметр Щ Coradial (Корадиальность)
в группе Add Relations (Добавить взаимосвязи).

5 SolidWorks
Практическое руководство

Глава 5. Моделирование сложных деталей

29. При нажатой клавише Ctrl выберите левые крайние точки двух дуг.
В Диспетчере свойств Properties (Свойства) выберите параметр ЦЦ Co-
incident (Совпадение) в группе Add Relations (Добавить взаимосвязи).

30. Повторите это же действие для правых крайних точек дуг.

, -.
L

31. Нажмите кнопку Щ Sketch (Эскиз) панели инструментов Sketch (Эс-
киз), чтобы закрыть эскиз.

Копия эскиза «Дуга» создана, и она будет повторять все изменения исходно-
го эскиза.

Создание трехмерной дуги
Трехмерную дуга создается на основании траектории дуги и ее поперечного

сечения. Поперечное сечение находится на плоскости, перпендикулярной эс-
кизу «Дуга».

32. Нажмите кнопку Ш Isometric (Изометрия) панели инструментов Stan-
dard Views (Стандартные виды).

33. Нажмите кнопку Plane (Плоскость) панели инструментов Reference
Geometry (Вспомогательная геометрия) или выберите Insert, Reference
Geometry, Plane (Вставка, Вспомогательная геометрия, Плоскость) из
главного меню.

34. В Диспетчере свойств Plane (Плоскость) выберите Ц Normal to Curve
(Перпендикулярно кривой), укажите в графической области левый
край дуги и нажмите Щ ОК.

35. Присвойте плоскости имя «Плоскость 1».
36. Нажмите клавишу F, чтобы изменить вид в размер экрана.

5.2. Создание модели защитной решетки 131

.

Нарисуем теперь эскиз поперечного сечения трехмерно дуги.
37. Выберите плоскость «Плоскость 1».
38. Нажмите кнопку Ц Normal To (Перпендикулярно выбранной плоско-

сти) панели инструментов Standard Views (Стандартные виды).
39. Нажмите кнопку Ц Sketch (Эскиз) панели инструментов Sketch (Эс-

киз), чтобы открыть эскиз.
40. Нажмите кнопку Hi Circle (Окружность) панели инструментов Sketch

Tools (Инструменты эскиза) или выберите Tools, Sketch Entities, Circle
(Инструменты, Объекты эскиза, Окружность) из главного меню.

41. Нарисуйте окружность произвольного диаметра с привязкой центра ок-
ружности к исходной точке плоскости.

42. Укажите диаметр окружности — 1.50 мм и присвойте имя «Сечение».

43. Нажмите кнопку ЦЦ Sketch (Эскиз) панели инструментов Sketch (Эс-
киз), чтобы закрыть эскиз.

44. Нажмите кнопку Щ Isometric (Изометрия) панели инструментов Stan-
dard Views (Стандартные виды).

132 Глава 5. Моделирование сложных деталей

45. Нажмите кнопку Щ Sweep (По траектории) панели инструментов
Features (Элементы) или выберите Insert, Boss/Base, Sweep (Вставка,
Бобышка/Основание, По траектории) из главного меню:

46. В Диспетчере свойств Sweep (По траектории) в группе Profile and Path
(Профиль и траектория) выберите:
iff Profile (Профиль) — эскиз «Сечение»,
Ц Path (Траектория) — эскиз «Дуга»,
и нажмите Ц ОК.

Формирование скобы крепления
Скоба крепления представляет собой изогнутый конец проволоки, предна-

значенный для крепления защитной решетки к корпусу вентилятора.
47. Выберите плоскость Front (Спереди).
48. Нажмите кнопку Щ Normal To (Перпендикулярно выбранной плоско-

сти) панели инструментов Standard Views (Стандартные виды).
49. Нажмите кнопку Щ Circle (Окружность) панели инструментов Sketch

Tools (Инструменты эскиза) или выберите Tools, Sketch Entities, Circle
(Инструменты, Объекты эскиза, Окружность) из главного меню.

50. Нарисуйте окружность произвольного диаметра с привязкой центра ок-
ружности к правой крайней точке дуги.

51. При нажатой клавише Ctrl выберите нарисованную окружность
и кромку дуги. В Диспетчере свойств Properties (Свойства) выберите
параметр Щ Coincident (Совпадение) в группе Add Relations (Добавить
взаимосвязи).

52. Нажмите кнопку Ц Centerline (Осевая линия) панели инструментов
Sketch Tools (Инструменты эскиза) или выберите Tools, Sketch Entity,
Centerline (Инструменты, Объекты эскиза, Осевая линия) из главного
меню.

5.2. Создание модели защитной решетки 133

53. Нарисуйте вертикальную линию правее центра окружности.
54. Нажмите кнопку Ц Dimension (Размер) панели инструментов Sketch

Relations (Взаимосвязи эскиза) или выберите Tools, Dimensions, Parallel
(Инструменты, Размеры, Параллельный) из главного меню.

55. Установите расстояние между центром окружности и осевой линией
равным 3.00 мм.

56. Присвойте размеру имя «Радиус скобы», а эскизу имя «Элементы ско-
/ бы».

57. Нажмите кнопку ЦЦ Sketch (Эскиз) панели инструментов Sketch (Эс-
киз), чтобы закрыть эскиз.

58. Нажмите кнопку Ц Isometric (Изометрия) панели инструментов Stan-
dard Views (Стандартные виды).

59. Выделите эскиз «Элементы скобы» и нажмите кнопку Ц| Revolved
Boss/Base (Повернутая бобышка/Основание) панели инструментов
Features (Элементы) или выберите Insert, Boss/Base, Revolve (Вставка,
Бобышка/Основание, Повернуть) из главного меню.

60. В Диспетчере свойств Revolve (Поворот) в группе Revolve Parameters
(Параметры поворота) выберите параметр Merge result (Объединить ре-
зультат), задайте:
Э Reverse Direction (Изменить направление) — One-Direction (В одном

направлении);
В Angle (Угол) — 330.00 градусов,
и нажмите Щ ОК.

134 Глава 5. Моделирование сложных деталей

61. Нажмите кнопку Ц Zoom to Area (Увеличить область вида) панели ин-
струментов View (Вид) или выберите View, Modify, Zoom to Area (Вид,
Изменить, Увеличить область вида) из главного меню. Форма курсора
примет вид в .̂

62. Увеличьте область соединения дуги со скобой, чтобы рассмотреть их
сочленение.

Чтобы завершить сочленение дуги со скобой, нарисуем на торцевой поверх-
ности дуги сектор и развернем его на 90.00 градусов. Для этого:

63. Нажмите кнопку Ш Select (Выбор) панели инструментов Sketch (Эс-
киз) или нажмите Esc и выберите торцевую поверхность дуги.

64. Нажмите кнопку Я Normal To (Перпендикулярно выбранной плоско-
сти) панели инструментов Standard Views (Стандартные виды).

5.2. Создание модели защитной решетки

65. Нажмите кнопку Щ Circle (Окружность) панели инструментов Sketch
Tools (Инструменты эскиза) или выберите Tools, Sketch Entities, Circle
(Инструменты, Объекты эскиза, Окружность) из главного меню.

66. Нарисуйте окружность произвольного диаметра с привязкой центра ок-
ружности к оси дуги.

67. Нажмите кнопку • Line (Линия) панели инструментов Sketch Tools
(Инструменты эскиза) или выберите Tools, Sketch Entities, Line (Инст-
рументы, Объекты эскиза, Линия) из главного меню.

68. Нарисуйте линию, проходящую через центр окружности. ,
69. Нажмите кнопку Ш Sketch Trim (Отсечь) панели инструментов Sketch

Tools (Инструменты эскиза) или выберите Tools, Sketch Tools, Trim
(Инструменты, Инструменты эскиза, Отсечь) из главного меню.

70. Удалите верхнюю часть окружности и отрезки линии, выходящие за
контур окружности.

71. При нажатой клавише Ctrl выберите нарисованный сектор и кромку ду-
ги. В Диспетчере свойств Properties (Свойства) выберите параметр |Ц
Coradial (Корадиальность) в группе Add Relations (Добавить взаимосвя-
зи).

136 Глава 5. Моделирование сложных деталей

Для того чтобы развернуть нарисованный сектор, в эскиз необходимо также
добавить осевую линию.

72. Нажмите кнопку Д Centerline (Осевая линия) панели инструментов
Sketch Tools (Инструменты эскиза) или выберите Tools, Sketch Entities,
Centerline (Инструменты, Объекты эскиза, Осевая линия) из главного
меню.

73. Нарисуйте горизонтальную осевую линию.

74. Нажмите кнопку Hf Sketch (Эскиз) панели инструментов Sketch (Эс-
киз), чтобы закрыть эскиз.

75. Ввщелите эскиз и нажмите кнопку Щ Revolved Boss/Base (Повернутая
бобышка/Основание) панели инструментов Features (Элементы) или
выберите Insert, Boss/Base, Revolve (Вставка, Бобышка/Основание,
Повернуть) из главного меню.

76. В Диспетчере свойств Revolve (Поворот) в группе Revolve Parameters
(Параметры поворота) выберите:
Щ Direction (Направление) — One-Direction (В одном направлении),
Ц Angle (Угол) — 90.00 градусов,
и нажмите Ц ОК.

77. Присвойте элементу имя «Замыкание».

5.2. Создание Модели защитной решетки 137

L L
И, наконец, скруглим сочленение дуги со скобой.
78. Нажмите кнопку Щ Isometric (Изометрия) панели инструментов Stan-

dard Views (Стандартные виды).
Нажмите кнопку Щ Zoom to Area (Увеличить область вида) панели ин-
струментов View (Вид) или выберите View, Modify, Zoom to Area (Вид,
Изменить, Увеличить область вида) из главного меню.
Увеличьте область скобы и выберите кромку сочленения дуги со ско-
бой.
Нажмите кнопку Щ Fillet (Скругление) или выберите Insert, Features,
Fillet/Round (Вставка, Элементы, Скругление).
В Диспетчера свойств Fillet (Скругление) в группе Items to Fillet (Скруг-
лить элементы) выберите параметр Tangent Propagation (Распростра-
нить вдоль линий перехода), задайте:
Щ Radius (Радиус) — 0.50 мм,
и нажмите Щ ОК.

83. Присвойте элементу имя «Скругление».

79.

80.

81.

82.

Формирование защитной решетки
Защитная решетка состоит из четырех концентрических окружностей, рас-

положенных на расстоянии 10.00 мм друг от друга. Чтобы сформировать защит-
ную решетку, необходимо нарисовать ее сечение и траекторию, а затем развер-
нуть сечение по траектории.

84, Выберите плоскость Front (Спереди).
85. Нажмите кнопку Ц Normal To (Перпендикулярно выбранной плоско-

сти) панели инструментов Standard Views (Стандартные виды).

1ЛШ Глава 5. Моделирование сложных деталей

86. Нажмите кнопку Ш Sketch (Эскиз) панели инструментов Sketch (Эс-
киз), чтобы открыть эскиз.

87. Нажмите кнопку ffl Circle (Окружность) панели инструментов Sketch
Tools (Инструменты эскиза) или выберите Tools, Sketch Entities, Circle
(Инструменты,.Объекты эскиза, Окружность) из главного меню.

88. Нарисуйте окружность произвольного диаметра.
89. Нажмите кнопку Ш Select (Выбор). При нажатой клавише Ctrl выбе-

рите окружность. Форма курсора изменится на ^. Используя технику
Drag&Drop, сделайте еще три копии окружности.

90. При нажатой клавише Ctrl выберите левый край оси дуги и центр пер-
вой окружности. В Диспетчере свойств Properties (Свойства) выберите
параметр Ц Coincident (Совпадение) в группе Add Relations (Добавить
взаимосвязи).

91. При нажатой клавише Ctrl выберите ось дуги и центр второй окружно-
сти. В Диспетчере свойств Properties (Свойства) выберите параметр Щ
Coincident (Совпадение) в группе Add Relations (Добавить взаимосвязи).

92. Повторите эти же действия для третьей и четвертой окружности.

сг*

93. Присвойте эскизу имя «Сечение сетки».
94. Нажмите кнопку Щ Dimension (Размер) панели инструментов Sketch

Relations (Взаимосвязи эскиза) или выберите Tools, Dimensions, Parallel
(Инструменты, Размеры, Параллельный) из главного меню.

95. Проставьте диаметры окружностей и расстояние между ними.
96. Выберите диаметр первой окружности и нажмите кнопку Щ Equations

(Уравнения) панели инструментов Tools (Инструменты).

5.2. Создание модели защитной решетки

97. Нажмите кнопку Add (Добавить) диалогового окна Equations (Уравне-
ния) и присвойте размеру D1 значение 1.50 мм.

98. Выделяя последовательно размеры DZ, D3, D4, D5, D6, D7, добавьте
уравнения так, чтобы получить такой список:

'Длина дугиОДуга • • (72-6f»qr(2V2
1 2 "D1 ОСечение сетки" • 1.5

] 3 "02®Сечение сетки" • "01 ©Сечение сетки"
} 4 "D3®Сечение сетки" - "01 ©Сечение сетки"

3 5 "0<®Сечение сетки" • 'D1 ©Сечение сетки"
В 6 "05®Свчение сетки" -10

] 7 "ОбЭСечеиие сетки" • "рвОСвчениа сетки"
Q 8 "07®Сеиенив сетки" • "05@Сечение сетки'

99. Нажмите ОК. Теперь размеры эскиза соответствуют составленным
уравнениям.

140 Глава 5. Моделирование сложных деталей

100. Нажмите кнопку ЦЦ Sketch (Эскиз) панели инструментов Sketch (Эс-
киз), чтобы закрыть эскиз.

Для рисования траектория сетки создадим дополнительную плоскость, па-
раллельную плоскости Тор (Сверху), которая проходит через центр первой ок-
ружности сечения сетки и левый край дуги.

101. Нажмите кнопку Щ Isometric (Изометрия) панели инструментов Stan-
dard Views (Стандартные виды).

102. Выберите плоскость Тор (Сверху).
103. Нажмите кнопку 9 Plane (Плоскость) панели инструментов Reference

Geometry (Справочная геометрия) или выберите Insert, Reference
Geometry, Plane (Вставка, Справочная геометрия, Плоскость) из глав-
ного меню.

104. В Диспетчере свойств Plane (Плоскость) выберите параметр Щ Parallel
Plane at Point (Параллельная плоскость в точке).

105. Укажите центр первой окружности, и нажмите

106. Присвойте вновь созданной плоскости имя «Плоскость 2».

5.2. Создание модели защитной решетки 141

: Л
В дальнейшем нам также понадобится ось вращения, сформированная пере-

сечением плоскостей Front (Спереди) и Right (Справа).
107. Нажмите кнопку Щ Axis (Ось) панели инструментов Reference Geomet-

ry (Справочная геометрия) или выберите Insert, Reference Geometry,
Axis (Вставка, Справочная геометрия, Ось) из главного меню.
В диалоговом окне Reference Axis (Справочная ось) выберите параметр
Two Planes (Две плоскости) и укажите последовательно плоскости Front
(Спереди) и Right (Справа) в дереве проекта FeatureManager (Диспетче-
ра конструктивных элементов).

108.

109. Нажмите ОК. Присвойте оси имя «Ось вращения».

Нарисуем траекторию защитной сетки.
ПО. В дереве проекта FeatureManager (Диспетчера конструктивных элемен-

тов) выберите «Плоскость 2».

142 Глава 5. Моделирование сложных деталей

111. Нажмите кнопку Ш Sketch (Эскиз) панели инструментов Sketch (Эс-
киз), чтобы открыть эскиз.

112. Нажмите кнопку Щ Circle (Окружность) панели инструментов Sketch
Tools (Инструменты эскиза) или выберите Tools, Sketch Entities, Circle
(Инструменты, Объекты эскиза, Окружность) из главного меню.

113. Нарисуйте окружность произвольного диаметра с привязкой ее центра
к исходной точке.

114. При нажатой клавише Ctrl выберите нарисованную окружность и центр
первой окружности сечения сетки. В Диспетчере свойств Properties
(Свойства) выберите параметр Щ Coincident (Совпадение) в группе Add
Relations (Добавить взаимосвязи).

115. Присвойте эскизу имя «Траектория».
1 16. Нажмите кнопку Щ Sketch (Эскиз) панели инструментов Sketch (Эс-

киз), чтобы закрыть эскиз.

117. Нажмите кнопку Ш Sweep (По траектории) панели инструментов Fea-
tures (Элементы) или выберите Insert, Boss/Base, Sweep (Вставка, Бо-
бышка/Основание, По траектории) из главного меню.

118. В Диспетчере свойств Sweep (По траектории) в группе Profile and Path
(Профиль и траектория) выберите:
Щ Profile (Профиль) — эскиз «Сечение сетки»,
Щ Path (Траектория) — эскиз «Траектория»,
и нажмите Ш ОК.

5.2. Создание модели защитной решетки 143

Завершим процесс создания защитной решетки. Для этого создадим еще три
элемента крепления, аналогичных тому, что был сформирован ранее.

119. Нажмите кнопку Щ Circular Pattern (Круговой массив) панели инстру-
ментов Features (Элементы) или выберите Insert, Pattern/Mirror, Cir-
cular Pattern (Вставка, Массив/Зеркало, Круговой массив) из главного
меню.

120. В Диспетчере свойств Circular Pattern (Круговой массив) в группе
Parameters (Параметры) выберите параметр Equal spacing (Равный шаг),
задайте:
Щ Direction (Направление) — эскиз «Ось вращения»;
Щ Total Angle (Общий угол) — 360.00 градусов;
Ш Number of Instances (Количество элементов) — 4.
В группе Features to Pattern (Копировать элементы) из дерева проекта
FeatureManager (Диспетчера конструктивных элементов) выберите:
• «Дуга»;
• «Скоба»;
• «Замыкание»;
• «Скругление»,
и нажмите И ОК.

144 Глава 5. Моделирование сложных деталей

Л
121. Для лучшего представления модели щелкните правой кнопкой мыши

по тем элементам в дереве проекта FeatureManager, которые видны на
модели (например «Плоскость 1», «Плоскость 2» и т.д.), и выберите из
контекстного меню Hide (Скрыть).

122. Нажмите клавишу F, чтобы изменить вид защитной решетки в размер
экрана.

123. Нажмите кнопку Щ Shadows in Shaded Mode (Тени в режиме Закра-
сить) панели инструментов View (Вид) или выберите View, Display, Sha-
dows in Shaded Mode (Вид, Отобразить, Тени в режиме закрасить) из
главного меню.

124. Сохраните документ под именем «Защитная решетка.зЫрП».
125. Создание модели защитной решетки завершено.

5.3. Создание модели корпуса L 145

5.3. Создание модели корпуса .
Корпус вентилятора изготовлен из пластмассы и представляет собой доволь-

но сложную конструкцию. Корпус прямоугольной формы имеет отверстия для
крепления защитной решетки и резьбовые отверстия для крепления.

Габаритные размеры корпуса вентилятора такие:
• Длина и высота корпуса — 80.00 мм;
• Глубина корпуса — 25.00 мм;
• Диаметр полости — 76.00 мм;
• Внутренняя фаска — 5.00 мм;
• Толщина стенки — 1.50 мм;
• Толщина граней — 4.00 мм;
• Количество спиц в крестовине — 4;
• Ширина спицы — 3.00 мм;
• Диаметр центральной части крестовины. — 33.00 мм;
• Толщина центральной части крестовины — 1.50 мм;
• Высота крестовины — 5.00 мм;
• Угол наклона крестовины от вертикали — 22.00 градуса;
• Радиус скругления спиц с центральной частью крестовины — 2.00 мм;
• Диаметр осевого отверстия — 2.00 мм;
• Диаметр крепежных отверстий — 4.40 мм;
• Резьбовое отверстие — метрическое М4х0.7;
• Расстояние центра отверстия от края — 4.00 мм.
Другие размеры будем вводить по мере построения модели корпуса.
Для работы нам понадобятся следующие панели инструментов:
• Features (Элементы);
• Reference Geometry (Справочная геометрия);
• Sketch (Эскиз);
• Sketch Tools (Инструменты эскиза);
• Standard View (Стандартные виды);
• Tools (Инструменты);
• View (Вид).
Так как модель корпуса является достаточно сложной, ниже приводятся

лишь законченные эскизы и конструктивные элементы для каждого этапа по-
строения модели, с описанием способа их создания.

Создание заготовки корпуса
Построение модели начнем с формирования заготовки размером 80.00 х

80.00 мм и толщиной 25.00 мм со сквозным отверстием диаметром 76.00 мм.
1. Создайте новый документ детали.
2. Выберите плоскость Front (Спереди).

146 Глава 5. Моделирование сложных деталей

3. Нажмите кнопку Ц Normal To (Перпендикулярно выбранной плоско-
сти) панели инструментов Standard Views (Стандартные виды).

4. Нажмите кнопку Ш Sketch (Эскиз) панели инструментов Sketch (Эс-
киз), чтобы открыть эскиз.

5. Нажмите кнопку Щ Circle (Окружность) панели инструментов Sketch
Tools (Инструменты эскиза) или выберите Tools, Sketch Entities, Circle
(Инструменты, Объекты эскиза, Окружность) из главного меню.

6. Нарисуйте окружность произвольного диаметра с привязкой центра ок-
ружности к исходной точке.

7. Нажмите кнопку Щ Rectangle (Прямоугольник) панели инструментов
Sketch Tools (Инструменты эскиза) или выберите Tools, Sketch Entity,
Rectangle (Инструменты, Объекты эскиза, Прямоугольник) из главного
меню.

8. Нарисуйте прямоугольник, описанный вокруг окружности.
9. Нажмите кнопку Ш Point (Точка) панели инструментов Sketch Tools

(Инструменты эскиза) или выберите Tools, Sketch Entity, Point (Инст-
рументы, Объекты эскиза, Точка) из главного меню.

10. Поставьте точки посередине горизонтальной и вертикальной сторон
прямоугольника. Середине линии соответствует изменение формы кур-
сора с ^ на ^>.

11. Нажмите кнопку Ш Dimension (Размер) панели инструментов Sketch
Relations (Взаимосвязи эскиза) или выберите Tools, Dimensions, Parallel
(Инструменты, Размеры, Параллельный) из главного меню.

12. Установите диаметр окружности равным 76.00 мм, а стороны прямо-
угольника равными 80.00 мм.

13. При нажатой клавише Ctrl выберите исходную точку и точку на гори-
зонтальной линии. В Диспетчере свойств Properties (Свойства) выбери-
те параметр jjjj Vertical (Вертикальность) в группе Add Relations (Доба-
вить взаимосвязи).

14. При нажатой клавише Ctrl выберите исходную точку и точку на верти-
кальной линии. В Диспетчере свойств Properties (Свойства) выберите
параметр Щ Horizontal (Горизонтальность) в группе Add Relations (До-
бавить взаимосвязи).

15. Нажмите клавишу F, чтобы изменить вид окружности в размер экрана.

5.3. Создание модели корпуса 147

16.

17.

18.

19.

Нажмите кнопку Ц Sketch (Эскиз) панели инструментов Sketch (Эс-
киз), чтобы закрыть эскиз.
Нажмите кнопку Щ Isometric (Изометрия) панели инструментов Stan-
dard Views (Стандартные виды).
Нажмите кнопку Ц| Extruded Boss/Base (Вытянутая бобышка/основа-
ние) панели инструментов Features (Элементы) или выберите Insert,
Boss/Base, Extrude (Вставка, Бобышка/Основание, Вытянуть) из глав-
ного меню.
В Диспетчере свойств Extrude (Вытянуть) задайте:
Щ Direction (Направление) — Blind (На заданное расстояние);
Ц Depth (Глубина) — 25.00 мм,
и нажмите Щ ОК.

20. Присвойте элементу имя «Заготовка корпуса».

Внутренняя фаска
Снимем 5.00 мм фаску с ребер цилиндрической поверхности.
21. Нажмите кнопку Щ Chamfer (Фаска) панели инструментов Features

(Элементы) или выберите Insert, Features, Chamfer (Вставка, Элементы,
Фаска).

22. В Диспетчере свойств Chamfer (Фаска) выберите параметр Angle
Distance (Угол Расстояние), задайте:
И Distance (Расстояние) — 5.00 мм;
Ш Angle (Угол) — 45.00 градусов;

укажите кромки цилиндра,
и нажмите • ОК.

148 Глава 5. Моделирование сложных деталей

23. Измените имя элемента Chamfer 1 на «Фаска».
При снятии фаски исчезла часть боковых граней корпуса. Для того чтобы их

восстановить, сделаем следующее: '
24. Выберите плоскость Front (Спереди).
25. Нажмите кнопку Щ Normal To (Перпендикулярно выбранной плоско-

сти) панели инструментов Standard Views (Стандартные виды).
26. Нажмите кнопку Ц Sketch (Эскиз) панели инструментов Sketch (Эс-

киз), чтобы открыть эскиз.
27. Нажмите кнопку Щ Rectangle (Прямоугольник) панели инструментов

Sketch Tools (Инструменты эскиза) или выберите Tools, Sketch Tools,
Rectangle (Инструменты, Объекты эскиза, Прямоугольник) из главного
меню.

28. Нарисуйте прямоугольник, совпадающий с внешним контуром корпу-
са.

29. Нажмите кнопку Ц| Offset Entities (Смещение объектов) панели инст-
рументов Sketch Tools (Инструменты эскиза) или выберите Tools,
Sketch Tools, Offset Entities (Инструменты, Инструменты эскиза, Сме-
щение объектов) из главного меню.

30. В Диспетчере свойств Offset Entities (Смещение объектов) выберите па-
раметр Reverse (Реверс), задайте
Щ Offset Distance (Расстояние смещения) — 1.50 мм,
и нажмите Ц ОК.

5.3. Создание модели корпуса 14»

31. Нажмите кнопку И Sketch (Эскиз) панели инструментов Sketch (Эс-
киз), чтобы закрыть эскиз.

32. Нажмите кнопку Ц Isometric (Изометрия) панели инструментов Stan-
dard Views (Стандартные виды).
Нажмите кнопку Щ Extruded Boss/Base (Вытянутая бобышка/основа-
ние) панели инструментов Features (Элементы) или выберите Insert,
Boss/Base, Extrude (Вставка, Бобышка/Основание, Вытянуть) из глав-
ного меню. ,
В Диспетчере свойств Extrude (Вытянуть) выберите параметр Merge
result (Объединить результат), задайте:
Щ Direction (Направление) — Up To Surface (До заданной поверхности);
Щ Face/Plane (Поверхность/плоскость) — укажите лицевую поверх-

ность корпуса,
и нажмите • ОК.

33.

34.

35. Присвойте элементу имя «Грань корпуса».

150 Глава 5. Моделирование сложных деталей

Формирование боковых ребер корпуса
Уберем лишний материал с боковых граней корпуса, повторяя контур внут-

ренней поверхности.
36. Нажмите кнопку Ш Shell (Оболочка) панели инструментов Features

(Элементы) или выберите Insert, Features, Shell (Вставка, Элементы,
Оболочка) из главного меню

37. В Диспетчере свойств Shell (Оболочка) задайте:
Ц Thickness (Толщина) — 4.00 мм;
Щ Faces to Remove (Удалить плоскости) — укажите боковые грани кор-

пуса,
и нажмите Ш ОК.

38. Присвойте элементу имя «Боковые ребра».
Формирование оболочки корпуса завершено.

Создание крестовины
Приступим к созданию крестовины, предназначенной для крепления двига-

теля и вертушки. Она состоит из центральной цилиндрической чашки, которая
соединяется с корпусом с помощью четырех спиц.

39. Выберите плоскость Front (Спереди).
40. Нажмите кнопку Щ Normal To (Перпендикулярно выбранной плоско-

сти) панели инструментов Standard Views (Стандартные виды).
41. Нажмите кнопку Щ Sketch (Эскиз) панели инструментов Sketch (Эс-

киз), чтобы открыть эскиз.

5.3. Создание модели корпуса 181

42. Нажмите кнопку Ц Circle (Окружность) панели инструментов Sketch
Tools (Инструменты эскиза) или выберите Tools, Sketch Entities, Circle
(Инструменты, Объекты эскиза, Окружность) из главного меню.

43. Нарисуйте окружность произвольного диаметра с привязкой центра ок-
ружности к исходной точке.

44. Нажмите кнопку Ц tine (Линия) панели инструментов Sketch Tools
(Инструменты эскиза) или выберите Tools, Sketch Entities, Line (Инст-
рументы, Объекты эскиза, Линия) из главного меню.

45. Проведите две произвольные линии левее окружности.
46. Нажмите кнопку Щ Centerpoint Arc (Дуга с указанием центра) панели

инструментов Sketch Tools (Инструменты эскиза) или выберите Tools,
Sketch Entities, Centerpoint Arc (Инструменты, Объекты эскиза, Дуга
с указанием центра) из главного меню.

47. Нарисуйте произвольную дугу, которая пересекает обе линии.
48. При нажатой клавише Ctrl выберите левую линию и окружность.

В Диспетчере свойств Properties (Свойства) выберите параметр Щ
Tangent (Касательность) в группе Add Relations (Добавить взаимосвязи).

49. При нажатой клавише Ctrl выберите обе линии. В Диспетчере свойств
Properties (Свойства) выберите параметр Щ Parallel (Параллельность)
в группе Add Relations (Добавить взаимосвязи).

50. При нажатой клавише Ctrl выберите дугу и цилиндрическую кромку
корпуса. В Диспетчере свойств Properties (Свойства) выберите пара-
метр Ц Coradial (Корадиальность) в группе Add Relations (Добавить
взаимосвязи).

51. Нажмите кнопку Щ Sketch Trim (Отсечь) панели инструментов Sketch
Tools (Инструменты эскиза) или выберите Tools, Sketch Tools, Trim
(Инструменты, Инструменты эскиза, Отсечь) из главного меню.

52. Удалите внешние куски дуги и прямых линий.
53. Нажмите кнопку Я Dimension (Размер) панели инструментов Sketch

Relations (Взаимосвязи эскиза) или выберите Tools, Dimensions, Parallel
(Инструменты, Размеры, Параллельный) из главного меню.

54. Установите диаметр окружности равным 33.00 мм, ширину спицы 3.00
мм, а угол наклона прямой от вертикали в 22.00 градуса.

55. При нажатой клавише Ctrl выберите линии и дугу.
56. Нажмите кнопку Ц Circular Sketch Step and Repeat (Круговой массив)

панели инструментов Sketch Tools (Инструменты эскиза) или выберите
Tools, Sketch Tools, Circular Step and Repeat (Инструменты, Инструмен-
ты эскиза, Круговой массив) из главного меню.

57. В диалоговом окне Circular Sketch Step and Repeat (Круговой массив)
в группе Step (Шаг) выберите параметр Equal (Равный), задайте:
• Number (Количество элементов) — 4;
• Total Angle (Общий угол) — 360.00 градусов,
и нажмите ОК.

102 Глава 5. Моделирование сложных деталей

60.

61.

62.

58. Нажмите кнопку Я Sketch Trim (Отсечь) панели инструментов Sketch
Tools (Инструменты эскиза) или выберите Tools, Sketch Tools, Trim
(Инструменты, Инструменты эскиза, Отсечь) из главного меню.

59. Удалите отрезки окружности, ограниченные параллельными линиями.
Ваш эскиз будет иметь такой вид.

Нажмите кнопку Щ Sketch (Эскиз) панели инструментов Sketch (Эс-
киз), чтобы закрыть эскиз.
Нажмите кнопку Ц Isometric (Изометрия) панели инструментов Stan-
dard Views (Стандартные виды).
Нажмите кнопку Щ Extruded Boss/Base (Вытянутая бобышка/основа-
ние) панели инструментов Features (Элементы) или выберите Insert,
Boss/Base, Extrude (Вставка, Бобышка/Основание, Вытянуть) из глав-
ного меню.

5.3. Создание модели корпуса 153

63. В Диспетчере свойств Extrude (Вытянуть) выберите параметр Merge
result (Объединить результат), задайте:
Я Reverse Direction (Изменить направление) — Blind (На заданное

расстояние),
Щ Depth (Глубина) — 5.00 мм,
и нажмите Щ ОК.

64. Присвойте элементу имя «Крестовина».

Создание полости для крепления двигателя
Для крепления двигателя, в цилиндрической части крестовины сформируем

полость, оставив стенку толщиной 1.50 мм. Для этого:
65. Выберите внутренний торец цилиндрической части крестовины.
66. Нажмите кнопку Ц Normal To (Перпендикулярно выбранной плоско-

сти) панели инструментов Standard Views (Стандартные виды).
67. Нажмите кнопку {Ц Sketch (Эскиз) панели инструментов Sketch (Эс-
• . киз), чтобы открыть эскиз.
68. Нажмите кнопку Ц Circle (Окружность) панели инструментов Sketch

Tools (Инструменты эскиза) или выберите Tools, Sketch Entities, Circle
(Инструменты, Объекты эскиза, Окружность) из главного меню.

69. Нарисуйте окружность произвольного диаметра с привязкой центра ок-
ружности к исходной точке.

70. Нажмите кнопку Щ Dimension (Размер) панели инструментов Sketch
Relations (Взаимосвязи эскиза) или выберите Tools, Dimensions, Parallel
(Инструменты, Размеры, Параллельный) из главного меню.

71. Установите диаметр окружности равным 30.00 мм.

154 Глава 5. Моделирование сложных деталей

72. Нажмите кнопку Ц Sketch (Эскиз) панели инструментов Sketch (Эс-
киз), чтобы закрыть эскиз.

73. Нажмите кнопку Ш Extruded Cut (Вытянутый вырез) панели инстру-
ментов Features (Элементы) или выберите Insert, Cut, Extrude (Вставка,
Вырез, Вытянуть) из главного меню.

74. В Диспетчере свойств Cut-Extrude (Вырез — Вытянуть) выберите пара-
метр Translate Surface (Сдвигать поверхность), задайте:
Щ Direction (Направление) — Offset From Surface (Сместить от поверх-

ности),
Щ Face/Plane (Поверхность/Плоскость) — выберите заднюю поверх-

ность крестовины,
Ш Offset Distance (Расстояние смещения) — 1.50 мм,
и нажмите Ц ОК.

75. Присвойте элементу имя «Выборка».

5.3. Создание модели корпуса 155

Скругление сопряжений спиц с цилиндрической
поверхностью крестовины

76.

77.

78.

79.

Нажмите кнопку HI Wireframe (Каркасное представление) панели ин-
струментов View (Вид).
Нажмите кнопку Ц Fillet (Скругление) панели инструментов Features
(Элементы) или выберите Insert, Features, Fillet/Round (Вставка, Эле-
менты, Скругление) из главного меню.
В Диспетчере свойств Fillet (Скругление), в группе Items to Fillet
(Скруглить элементы), выберите параметр Tangent Propagation (Распро-
странить вдоль линий перехода), задайте:
Ц Radius (Радиус) — 2.00 мм;
Щ Edges, Faces, Features and Loops (Элементы скругления) — выберите

нижнюю и боковые линии сопряжения спиц с цилиндрической по-
верхностью,

и нажмите В ОК.
Нажмите кнопку JH Shaded (Затенить) панели инструментов View (Вид).

80. Присвойте элементу имя «Скругление крестовины».

Формирование крепежных отверстий
Нам необходимо создать осевое отверстие диаметром 2.00 мм, четыре отвер-

стия диаметром 4.40 мм по периметру переднего ребра корпуса вентилятора,
а также резьбовые отверстия М4х0.7 по периметру заднего ребра корпуса вен-
тилятора. Начнем с осевого отверстия.

81. Выберите произвольную точку на поверхности цилиндрической впади-
ны крестовины.

156 Глава 5. Моделирование сложных деталей

82.

83.

Нажмите кнопку Щ Simple Hole (Простое отверстие) панели инстру-
ментов Features (Элементы) или выберите Insert, Features, Hole, Simple
(Вставка, Элементы, Отверстие, Простое) из главного меню.
В Диспетчере свойств Hole (Отверстие) выберите параметр Trough All
(Через все), задайте:
0 Diameter (Диаметр) — 2.00 мм,
и нажмите Ц ОК.

84. Присвойте элементу имя «Осевое отверстие».
Чтобы отверстие привязать к исходной точке, выполните такие действия.
85. В дереве проекта FeatureManager (Диспетчера конструктивных элемен-

тов) щелкните правой кнопкой мыши по элементу «Осевое отверстие»
и выберите из контекстного меню Edit Sketch (Редактировать эскиз).

86. Нажмите кнопку Ц Add Relation (Добавить взаимосвязь) панели инст-
рументов Sketch Relations (Взаимосвязи эскиза) или выберите Tools,
Relations, Add (Инструменты, Взаимосвязи, Добавить) из главного
меню.

87. Последовательно выберите центр отверстия и исходную точку.
88. В Диспетчере свойств Add Relations (Добавить взаимосвязи), в одно-

именной группе выберите параметр Ц Coincident (Совпадение) и на-
жмите Ц ок.

89. Нажмите кнопку Щ Sketch (Эскиз) панели инструментов Sketch (Эс-
киз), чтобы закрыть эскиз.

Теперь создадим крепежное отверстие, расположенное на расстоянии 4.00
мм от боковых граней корпуса. Для этого также воспользуемся конструктив-
ным элементом Simple Hole (Простое отверстие).

90. Выберите произвольную точку на лицевой поверхности корпуса венти-
лятора в правом верхнем углу.

5.3. Создание модели корпуса 157

91.

92.

Нажмите кнопку Щ Simple Hole (Простое отверстие) панели инстру-
ментов Features (Элементы) или выберите Insert, Features, Hole, Simple
(Вставка, Элементы, Отверстие, Простое) из .главного меню.
В Диспетчере свойств Hole (Отверстие) выберите параметр Up To Next
(До следующей), задайте:
Щ Diameter (Диаметр) — 4.40 мм,
и нажмите Щ ОК.

93. Присвойте элементу имя «Сквозное отверстие».
94. В дереве проекта FeatureManager (Диспетчера конструктивных элемен-

тов) щелкните правой кнопкой мыши по элемент «Сквозное отверстие»
и выберите из контекстного меню Edit Sketch (Редактировать эскиз).

95. Нажмите кнопку И Dimension (Размер) панели инструментов Sketch
Relations (Взаимосвязи эскиза) или выберите Tools, Dimensions, Parallel
(Инструменты, Размеры, Параллельный) из главного меню.

96. Установите расстояние от центра окружности до боковых граней корпу-
са вентилятора равными 4 мм.

97. Нажмите кнопку HJ Sketch (Эскиз) панели инструментов Sketch (Эс-
киз), чтобы закрыть эскиз.

Создадим резьбовое отверстие, расположенное на задней грани корпуса,
и ось которого совпадает с осью отверстия, нарисованного ранее.

98. Выберите произвольную точку на нижнем ребре корпуса, расположен-
ную под нарисованной окружностью.

99. Нажмите кнопку Ш Hole Wizard (Отверстие под крепеж) панели инст-
рументов Features (Элементы) или выберите Insert, Features, Hole,
Wizard (Вставка, Элементы, Отверстие, Под крепеж) из главного меню.

100. В диалоговом окне Hole Definition (Определение отверстия) перейдите
во вкладку Тар (Метчик) и выберите такие параметры:

158 Глава 5. Моделирование сложных деталей

• Standard (Чертежный стандарт) — ISO;
• Screw type (Тип винта) — Tapped Hole (Отверстие обработанное мет-

чиком);
• Size (Размер) — М4х0.7;
• Hole type & Depth (Тиц и глубина отверстия) — Trough АИ (Через все);
• Add Cosmetic Thread (Добавить условное обозначение резьбы) — Add

Cosmetic thread with thread callout (Добавить условное обозначение
резьбы и текст),
а затем нажмите кнопку Next> (Далее>).

Description

Standard

Screw type

Size

Tap Drill Type i. Depth

Selected Kern & Offset

IJTap Drill Diameter & Angle

Thread Type & Depth

Cosmetic Thread

101. Появится диалоговое окно Hole Placement (Размещение отверстия),
в котором нажмите кнопку Finish (Конец).

102. Присвойте элементу имя «Крепежное отверстие М4х0.7».
103. В дереве проекта FeatureManager (Диспетчера конструктивных элемен-

тов) распахните элемент «Крепежное отверстие М4х0.7», щелкните пра-
вой кнопкой мыши по эскизу отверстия и выберите из контекстного
меню Edit Sketch (Редактировать эскиз).

104. Нажмите кнопку Щ Add Relation (Добавить взаимосвязь) панели инст-
рументов Sketch Relations (Взаимосвязи эскиза) или выберите Tools,
Relations, Add (Инструменты, Взаимосвязи, Добавить) из главного
меню.

105. Последовательно выберите центр отверстия и контур отверстия, распо-
ложенного на верхней грани корпуса.

106. В Диспетчере свойств Add Relations (Добавить взаимосвязи), в одно-
именной группе выберите параметр Щ Concentric (Концентричность),
и нажмите Ц ОК.

107. Нажмите кнопку Ш Sketch (Эскиз) панели инструментов Sketch (Эс-
киз), чтобы закрыть эскиз.

5.3. Создание модели корпуса 18f

Теперь на верхнем ребре корпуса расположено сквозное отверстие, а на
нижнем ребре — резьбовое. Добавим еще три отверстия. Для создания кругово-
го массива нам потребуется вспомогательная ось вращения.

108. Нажмите кнопку Ц Axis (Ось) панели инструментов Reference Geomet-
ry (Справочная геометрия) или выберите Insert, Reference Geometry,
Axis (Вставка, Справочная геометрия, Ось) из главного меню.

109. В диалоговом окне Reference Axis (Справочная ось) выберите параметр
Cylindrical/Conical Surface (Цилиндрическая/коническая поверхность),
укажите цилиндрическую поверхность крестовины или внутреннюю
цилиндрическую поверхность корпуса и нажмите ОК.

НО. Присвойте оси имя «Ось вращения».
111. Нажмите кнопку fl Circular Pattern (Круговой массив) панели инстру-

ментов Features (Элементы) или выберите Insert, Pattern/Mirror,
Circular Pattern (Вставка, Массив/Зеркало, Круговой массив) из глав-
ного меню.

112. В Диспетчере свойств Circular Pattern (Круговой массив) в группе
Parameters (Параметры) выберите параметр Equal spacing (Равный шаг)
и задайте:
Ш Direction (Направление) — эскиз «Ось вращения»;
Ц Total Angle (Общий угол) — 360.00 градусов;
HI Number of Instances (Количество элементов) — 4.
В группе Features to Pattern (Копировать элементы) из дерева проекта
FeatureManager (Диспетчера конструктивных элементов) выберите:
• «Крепежное отверстие М4х0.7»;
• «Сквозное отверстие»,
и нажмите Щ ОК.

160 Глава 5. Моделирование сложных деталей

Л

113. Присвойте элементу имя «Круговой массив отверстий».

Формирование ребер жесткости на переднем ребре
корпуса

114. Выберите лицевую поверхность корпуса.

115. Нажмите кнопку Щ Normal To (Перпендикулярно выбранной плоско-
сти) панели инструментов Standard Views (Стандартные виды).

116. Нажмите кнопку Ц Sketch (Эскиз) панели инструментов Sketch (Эс-
киз), чтобы открыть эскиз.

117. Нажмите кнопку Ц Centerline (Осевая линия) панели инструментов
Sketch Tools (Инструменты эскиза) или выберите Tools, Sketch Entities,
Centerline (Инструменты, Объекты эскиза, Осевая линия) из главного
меню.

118. Нарисуйте линию, которая проходит по диагонали через левый нижний
и правый верхний углы корпуса.

119. Нажмите кнопку Ц Line (Линия) панели инструментов Sketch Tools
(Инструменты эскиза) или выберите Tools, Sketch Entities, Line (Инст-
рументы, Объекты эскиза, Линия) из главного меню.

120. Проведите в правом верхнем углу такие линии:

• горизонтальная линия, совпадающая с внутренней гранью корпуса;
• вертикальная линия, расположенная на расстоянии 8.00 мм от края

корпуса;

• наклонная линия, параллельная нарисованной осевой линии, и рас-
положенная над ней.

121. Нажмите кнопку Ш Centerpoint Arc (Дуга с указанием центра) панели
инструментов Sketch Tools (Инструменты эскиза) или выберите Tools,

5,3. Создание модели корпуса 161

Sketch Entities, Centerpoint Arc (Инструменты, Объекты эскиза, Дуга
с указанием центра) из главного меню.

122. Нарисуйте дугу, центр которой совпадает с исходной точкой, а ради-
у с — с кромкой фаски.

123. Нажмите кнопку Щ Sketch Trim (Отсечь) панели инструментов Sketch
Tools (Инструменты эскиза) или выберите Tools, Sketch Tools, Trim
(Инструменты, Инструменты эскиза, Отсечь) из главного меню.

124. Уберите лишние отрезки.
125. При нажатой клавише Ctrl выберите полученную фигуру и осевую ли-

нию
126. Нажмите кнопку Ш Sketch Mirror (Зеркальное отражение) панели ин-

струментов Sketch Tools (Инструменты эскиза) или выберите Tools,
Sketch Tools, Mirror (Инструменты, Инструменты эскиза, Зеркальное
отражение) из главного меню.

127. Нажмите кнопку Ц Dimension (Размер) панели инструментов Sketch
Relations (Взаимосвязи эскиза) или выберите Tools, Dimensions, Parallel
(Инструменты, Размеры, Параллельный) из главного меню,

128. Установите расстояние между линиями, параллельными осевой линии,
равным 2.50 мм.

129. Выберите линии и дуги выше и ниже осевой линии.
130. Нажмите кнопку" Я Circular Sketch Step and Repeat (Круговой массив)

панели инструментов Sketch Tools (Инструменты эскиза) или выберите
Tools, Sketch Tools, Circular Step and Repeat (Инструменты, Инструмен-
ты эскиза, Круговой массив) из главного меню.

131. В диалоговом окне Circular Sketch Step and Repeat (Круговой массив)
в группе Step () выберите параметр Equal (Равный) и установите:
• Number (Количество элементов) — 4;
• Total Angle .(Общий угол) — 360.00 градусов,
и нажмите ОК.

132. Нажмите кнопку Щ Dimension (Размер) панели инструментов Sketch
Relations (Взаимосвязи эскиза) или выберите Tools, Dimensions, Parallel
(Инструменты, Размеры, Параллельный) из главного меню.

133. Определите расстояние между линиями, параллельными боковым по-
верхностям корпуса, и расположенными в правом нижнем углу. Если при-
вязка была осуществлена правильно, эти размеры будут равны 1.50 мм.

134. Эскиз теперь полностью определен. Он окрасится в черный цвет, и бу-
дет иметь такой вид.

6 SolidWorks
Практическое руководство

162 Глава 5. Моделирование сложных деталей

135. Нажмите кнопку Щ Sketch (Эскиз) панели инструментов Sketch (Эс-
киз), чтобы закрыть эскиз.

136. Нажмите кнопку Ш Extruded Cut (Вытянутый вырез) панели инстру-
ментов Features (Элементы) или выберите Insert, Cut, Extrude (Вставка,
Вырез, Вытянуть) из главного меню.

137. В Диспетчере свойств Cut-Extrude (Вырез — Вытянуть) задайте:
Щ Direction (Направление) — Blind (На заданное расстояние),
Ц Depth (Глубина) — 2.00 мм,
и нажмите Щ ОК.

138. Присвойте элементу имя «Боковые выборки».

139. Нажмите кнопку Щ Fillet (Скругление) панели инструментов Features
(Элементы) или выберите Insert, Features, Fillet/Round (Вставка, Эле-
менты, Скругление) из главного меню.

5.3. Создание модели корпуса 163

140. В Диспетчере свойств Fillet (Скругление), в группе Items to Fillet
(Скруглить элементы), выберите параметр Tangent Propagation (Распро-
странить вдоль линий перехода), задайте:
Ц Radius (Радиус) — 4.00 мм;
Щ Edges, Faces, Features and Loops (Элементы скругления) — выберите

ребра корпуса,
и нажмите Щ ОК.

141. Присвойте элементу имя «Скругление углов корпуса».

Для выбора ребер воспользуйтесь клавишами навигации клавиатуры или
инструментом Щ Rotate View (Вращать вид) панели инструментов
View (Вид).

Формирование паза для крепления проводов
142. Выберите лицевую поверхность корпуса.
143. Нажмите кнопку Ц Normal To (Перпендикулярно выбранной плоско-

сти) панели инструментов Standard Views (Стандартные виды).
144. Нажмите кнопку И! Sketch (Эскиз) панели инструментов Sketch (Эс-

киз), чтобы открыть эскиз.
145. С помощью инструментов ЦЦ Line (Линия) и Щ Centerpoint Arc (Дуга

с указанием центра) панели инструментов Sketch Tools (Инструменты
эскиза) нарисуйте фигуру в соответствии с рисунком.

164 Глава 5. Моделирование сложных деталей

146. Нажмите кнопку Ш Sketch (Эскиз) панели инструментов Sketch (Эс-
киз), чтобы закрыть эскиз.

147. Нажмите кнопку Ц Extruded Boss/Base (Вытянутая бобышка/основа-
ние) или выберите Insert, Boss/Base, Extrude (Вставка, Бобышка/Осно-
вание, Вытянуть) из главного меню.

148. В Диспетчере свойств Extrude (Вытянуть) выберите параметр Merge
result (Объединить результат), задайте:
Я Direction (Направление) — Up To Surface (До заданной поверхно-

сти);
Ц Face/Plane (Поверхность/Плоскость) — укажите поверхность выем-

ки, формирующей ребро жесткости,
и нажмите Щ ОК.

149. Присвойте элементу имя «Коррекция выборки».

5.3. Создание модели корпуса 168

Приступим к формированию паза.
150. Выберите лицевую поверхность корпуса.
151. Нажмите кнопку И Normal To (Перпендикулярно выбранной плоско-

сти) панели инструментов Standard Views (Стандартные виды).
152. Нажмите кнопку Ц| Sketch (Эскиз) панели инструментов Sketch (Эс-

киз), чтобы открыть эскиз.
153. Нажмите кнопку Ш Zoom to Area (Увеличить область вида) панели ин-

струментов View (Вид) или выберите View, Modify, Zoom to Area (Вид,
Изменить, Увеличить область вида) из главного меню.

154. Увеличьте правый верхний угол корпуса.
155. Нажмите кнопку Ш Genterline (Осевая линия) панели инструментов

Sketch Tools (Инструменты эскиза) или выберите Tools, Sketch Entities,
Centerline (Инструменты, Объекты эскиза, Осевая линия) из главного
меню.

156. Нарисуйте наклонную вспомогательную линию.
157. При нажатой клавише Ctrl выберите линию и нижнюю кромку спицы.

В Диспетчере свойств Properties (Свойства) выберите параметр Щ
Collinear (Колинеарность) в группе Add Relations (Добавить взаимосвя-
зи).

158. Нажмите кнопку Ц Rectangle (Прямоугольник) панели инструментов
Sketch Tools (Инструменты эскиза) или выберите Tools, Sketch Entity,
Rectangle (Инструменты, Объекты эскиза, Прямоугольник) из главного
меню.

159. Нарисуйте прямоугольник, расположенный под вспомогательной ли-
нией.

160. Нарисуйте прямоугольник меньшего размера, левая сторона которого
совпадает с правой стороной прямоугольника большего размера.

161. Нажмите кнопку |Ц Point (Точка) панели инструментов Sketch Tools
(Инструменты эскиза), или выберите Tools, Sketch Entity, Point (Инст-
рументы, Объекты эскиза, Точка) из главного меню.

162. Поставьте точки посередине внешних вертикальных сторон прямо-
угольников.

163. Нажмите кнопку Ц Dimension (Размер) панели инструментов Sketch
Relations (Взаимосвязи эскиза) или выберите Tools, Dimensions, Parallel
(Инструменты, Размеры, Параллельный) из главного меню.

164. Установите такие размеры:
• ширина левого прямоугольника — 3.00 мм;
• высота левого прямоугольника — 5.00 мм;
• ширина и высота правого прямоугольника — 1.00 мм.

165. Нажмите кнопку Я Add Relation (Добавить взаимосвязь) панели инст-
рументов Sketch Relations (Взаимосвязи эскиза) или выберите Tools,
Relations, Add (Инструменты, Взаимосвязи, Добавить) из главного
меню.

166. В Диспетчере свойств Add Relations (Добавление взаимосвязей) задайте
такие взаимосвязи:

166 Глава 5. Моделирование сложных деталей

• Средние точки прямоугольников — Щ Horizontal (Горизонтальность);
• Верхний угол левого прямоугольника и вспомогательная линия — Ц

Coincident (Совпадение);
• Внешняя сторона правого прямоугольника и край корпуса вентилято-

р а — В ! Coincident (Совпадение).
167. Нажмите кнопку |Ц Sketch Trim (Отсечь) панели инструментов Sketch

Tools (Инструменты эскиза) или выберите Tools, Sketch Tools, Trim
(Инструменты, Инструменты эскиза, Отсечь) из главного меню.

168. Удалите совпадающие линии обоих прямоугольников.

169

170

Нажмите кнопку Щ Sketch (Эскиз) панели инструментов Sketch (Эс-
киз), чтобы закрыть эскиз.
Нажмите кнопку Щ Extruded Cut (Вытянутый вырез) панели инстру-
ментов Features (Элементы) или выберите Insert, Cut, Extrude (Вставка,
Вырез, Вытянуть) из главного меню.

171. В Диспетчере свойств Cut-Extrude (Вырез — Вытянуть) задайте:
Щ Reverse Direction (Изменить направление) — Trough All (Через все),
и нажмите ОК.

5.3. Создание модели корпуса 167

172. Присвойте элементу имя «Паз».
I
i

Формирование канавки для проводов
Для подврда проводов питания к двигателю, спица, расположенная ближе

к пазу, расширяется, и в ней формируется канавка.
173. Нажмите кнопку Я Back (Вид сзади) панели инструментов Standard

Views (Стандартные виды).
174. Нажмите кнопку Э! Zoom to Area (Увеличить область вида) панели ин-

струментов View (Вид) или выберите View, Modify, Zoom to Area (Вид,
Изменить, Увеличить область вида) из главного меню.

175. Измените масштаб изображение спицы, расположенной возле паза.
176. Выберите заднюю поверхность корпуса.
177. Нажмите кнопку Щ Sketch (Эскиз) панели инструментов Sketch (Эс-

киз), чтобы открыть эскиз.
17S. С помощью объектов эскиза Ц Line (Линия) и Ц Centerpoint Arc

(Дуга с указанием центра), и инструмента эскиза Щ Sketch Trim (От-
сечь) панели инструментов Sketch Tools (Инструменты эскиза) нари-
суйте фигуру, примыкающую к спице в соответствии с рисунком.

168 Глава 5. Моделирование сложных деталей

179. Нажмите кнопку |Ц Sketch (Эскиз) панели инструментов Sketch (Эс-
киз), чтобы закрыть эскиз.

180. Нажмите кнопку Ц Extruded Boss/Base (Вытянутая бобышка/основа-
ние) панели инструментов Features (Элементы) или выберите Insert,
Boss/Base, Extrude (Вставка, Бобышка/Основание, Вытянуть) из глав-
ного меню.

181. В Диспетчере свойств Extrude (Вытянуть) выберите параметр Merge
result (Объединить результат), задайте:
Щ Reverse Direction (Изменить направление) — Bind (На заданное рас-

стояние);
Ш Depth (Глубина) — 5.00 мм,
и нажмите Щ ОК.

182. Присвойте элементу имя «Направляющая».

5.3. Создание модели корпуса 169

183. Выберите заднюю поверхность корпуса.
184. Нажмите кнопку Щ Normal To (Перпендикулярно выбранной плоско-

сти) панели инструментов Standard Views (Стандартные виды).
185. Нажмите кнопку Ц Sketch (Эскиз) панели инструментов Sketch (Эс-

киз), чтобы открыть эскиз.
186. Нажмите кнопку Ш Zoom to Area (Увеличить область вида) панели ин-

струментов View (Вид) или выберите View, Modify, Zoom to Area (Вид,
Изменить, Увеличить область вида) из главного меню.

187. Увеличьте область созданной направляющей.
188. С помощью объектов эскиза И Line (Линия) и Ц Centerpoint Arc

(Дуга с указанием центра), и инструмента эскиза Щ Sketch Trim (От-
-сечь) панели инструментов Sketch Tools (Инструменты эскиза) нари-
суйте фигуру, охваченную направляющей, в соответствии с рисунком.

189. Нажмите кнопку Ц Sketch (Эскиз) панели инструментов Sketch (Эс-
киз), чтобы закрыть эскиз.

190. Нажмите кнопку И Extruded Cut (Вытянутый вырез) панели инстру-
ментов Features (Элементы) или выберите Insert, Cut, Extrude (Вставка,
Вырез, Вытянуть) из главного меню. t

191. В Диспетчере свойств Cut-Extrude (Вырез — Вытянуть) задайте:
Щ Direction (Направление) — Bind (На заданное расстояние);
Ш Depth (Глубина) — 4.00 мм,
и нажмите Щ ОК.

192. Присвойте элементу имя «Канавка».

170 Глава 5. Моделирование сложных деталей

Формирование выреза в цилиндрическом основании
крестовины

Чтобы подвести провода к двигателю, в цилиндрическом основании кресто-
вины необходимо сформировать соответствующий вырез. Для этого мы скор-
ректируем место сопряжения спицы с основанием, а затем вырежем в нем пря-
моугольное отверстие, согласованное с канавкой.

193. Выберите заднюю поверхность корпуса. •

194. Нажмите кнопку Ц Normal To (Перпендикулярно выбранной плоско-
сти) панели инструментов Standard Views (Стандартные виды).

195. Нажмите кнопку HJ Sketch (Эскиз) панели инструментов Sketch (Эс-
киз), чтобы открыть эскиз.

196. Нажмите кнопку Ц Zoom to Area (Увеличить область вида) панели ин-
струментов View (Вид) или выберите View, Modify, Zoom to Area (Вид,
Изменить, Увеличить область вида) из главного меню.

197. Увеличьте область сопряжения спицы с цилиндрическим основанием
крестовины.

198. С помощью объектов эскиза Щ Line (Линия) и Щ Centerpoint Arc
(Дуга с указанием центра), и инструмента эскиза Ц Sketch Trim (От-
сечь) панели инструментов Sketch Tools (Инструменты эскиза) нари-
суйте прямоугольный треугольник с криволинейной гипотенузой, в со-
ответствии с рисунком.

199. Нажмите кнопку ЦП Add Relation (Добавить взаимосвязь) панели инст-
рументов Sketch Relations (Взаимосвязи эскиза) или выберите Tools,
Relations, Add (Инструменты, Взаимосвязи, Добавить) из главного
меню.

5.3. Создание модели корпуса 171

200. В Диспетчере свойств Add Relations (Добавление взаимосвязей) задайте
такие взаимосвязи:
• Правая вершина треугольника и точка сопряжения спицы с основа-

нием крестовины — Ц| Coincident (Совпадение);
• Левая вершина треугольника и нижняя кромка направляющей — Ц

СоШпеаг (Колинеарность);
• Криволинейная гипотенуза и кромка цилиндрического основания

крестовины — Щ Coincident (Совпадение).

201. Нажмите кнопку Щ Sketch (Эскиз) панели инструментов Sketch (Эс-
киз), чтобы закрыть эскиз.

202. Нажмите кнопку Щ Extruded Boss/Base (Вытянутая бобышка/основа-
ние) или выберите Insert, Boss/Base, Extrude (Вставка, Бобышка/Осно-
вание, Вытянуть) из главного меню.

203. В Диспетчере свойств Extrude (Вытянуть) выберите параметр Merge
result (Объединить результат), задайте:
Щ Reverse Direction (Изменить направление) — Bind (На заданное рас-

стояние);
• Depth (Глубина) - 2.00 мм,
и нажмите Щ ОК.

204. Присвойте элементу имя «Коррекция спицы».

172 Глава 5. Моделирование сложных деталей

Теперь создадим вырез в основании крестовины. Для этого выполним сле-
дующее.

205. Нажмите кнопку Ш Front (Вид спереди) панели инструментов Stan-
dard Views (Стандартные виды).

206. Нажмите кнопку Ш Zoom to-Area (Увеличить область вида) панели ин-
струментов View (Вид) или выберите View, Modify, Zoom to Area (Вид,
Изменить, Увеличить область вида) из главного меню.

207. Измените масштаб изображение области сопряжения цилиндрического
оснбвания крестовины с направляющей проводов.

208. Выберите поверхность спицы.

209. Нажмите кнопку Щ Sketch (Эскиз) панели инструментов Sketch (Эс-
киз), чтобы открыть эскиз.

210. Нажмите кнопку Щ Parallelogram (Параллелограмм) панели инстру-
ментов Sketch Tools (Инструменты эскиза) или выберите Tools, Sketch
Entity, Parallelogram (Инструменты, Объекты эскиза, Параллелограмм)
из главного меню.

211. Нарисуйте параллелограмм произвольного размера в области выпол-
ненной коррекции спицы.

212. Нажмите кнопку Ц Add Relation (Добавить взаимосвязь) панели инст-
рументов Sketch Relations (Взаимосвязи эскиза) или выберите Tools,
Relations, Add.. (Инструменты, Взаимосвязи, Добавить) из главного
меню.

213. В Диспетчере свойств Add Relations (Добавление взаимосвязей) задайте
такие взаимосвязи:

• Верхняя сторона параллелограмма и нижняя кромка спицы — Щ
СоШпеаг (Колинеарность);

• Нижняя сторона параллелограмма и нижняя кромка направляю-
щей — Щ СоШпеаг (Колинеарность);

5.3. Создание модели корпуса 173

• Правая сторона параллелограмма и кромка коррекции спицы — ЦЩ
СоШпеаг (Колинеарность);

• Левая верхняя вершина параллелограмма и внутренняя кромка ци-
линдрической впадины основания крестовины — ЦЦ Coincident (Сов-
падение).

214. Нажмите кнопку Ц Sketch (Эскиз) панели инструментов Sketch (Эс-
киз), чтобы закрыть эскиз.

215. Измените угол наклона корпуса с помощью клавиш навигации клавиа-
туры.

216. Нажмите кнопку Я Extruded Cut (Вытянутый вырез) панели инстру-
ментов Features (Элементы) или выберите Insert, Cut, Extrude (Вставка,
Вырез, Вытянуть) из главного меню.

217. В Диспетчере свойств Cut-Extrude (Вырез — Вытянуть) выберите пара-
метр Translate Surface (Сдвигать поверхность), задайте:
Ц Direction (Направление) — Up To Surface (До поверхности);
Ц Face/Plane (Поверхность/Плоскость) — выберите цилиндрическую

поверхность полости основания крестовины,
и нажмите Ц ОК.

218. Присвойте элементу имя «Вырез в крестовине».

174 Глава 5. Моделирование сложных деталей

Скругление внешних ребер спиц
Придадим спицам крестовины законченный вид, скруглив внешние кромки

радиусом 1.50 мм.
219. Нажмите кнопку Щ Back (Вид сзади) панели инструментов Standard

Views (Стандартные виды).
220. Нажмите кнопку Ш Fillet (Скругление) панели инструментов Features

(Элементы) или выберите Insert, Features, Fillet/Round (Вставка, Эле-
менты, Скругление) из главного меню.

221. В Диспетчере свойств Fillet (Скругление), в группе Items to Fillet
(Скруглить элементы), выберите параметр Tangent Propagation (Распро-
странить вдоль линий перехода), задайте:
Я Radius (Радиус) — 1.50 мм;
Щ Edges, Faces, Features and Loops (Элементы скругления) — выберите

внешние кромки спиц крестовины,
и нажмите Щ ОК.

222. Присвойте элементу имя «Скругление спиц крестовины».

5.3. Создание модели корпуса 176

Создание радиальных ребер жесткости
Чтобы усилить переднее и заднее ребра корпуса вентилятора в области от-

верстий крепления, создадим радиальные ребра жесткости. Прежде чем при-
ступить к созданию ребер, построим дополнительную диагональную плоскость.

223. Нажмите кнопку Ц Isometric (Изометрия) панели инструментов Stan-
dard Views (Стандартные виды).

224. Нажмите кнопку Щ Plane (Плоскость) панели инструментов Reference
Geometry (Вспомогательная геометрия) или выберите Insert, Reference
Geometry, Plane (Вставка, Вспомогательная геометрия, Плоскость) из
главного меню.

225. В Диспетчере свойств Plane (Плоскость) выберите параметр Reverse
direction (Изменить направление) и задайте:
Щ Reference Entities (Справочные объекты) — плоскость «Сверху»

и «Ось вращения;
И At Angle (Повернуть на угол) — 45.00 градусов,
и нажмите Щ ОК.

226. Присвойте плоскости имя «Диагональная плоскость».
227. Нажмите клавишу F, чтобы изменить вид в размер экрана.

176 Глава 5. Моделирование сложных деталей

||

А
228. Выберите плоскость «Диагональная плоскость».
229. Нажмите кнопку Ц Normal To (Перпендикулярно выбранной плоско-

сти) панели инструментов Standard Views (Стандартные виды).
230. Нажмите кнопку Щ Zoom to Area (Увеличить область вида) панели ин-

струментов View (Вид) или выберите View, Modify, Zoom to Area (Вид,
Изменить, Увеличить область вида) из главного меню.

231. Измените масштаб сопряжения цилиндрического тела корпуса с перед-
ним и задним ребрами.

232. Нажмите кнопку Ш Hidden Lines Visible (Невидимые линии пункти-
ром) панели инструментов View (Вид) или выберите View, Display,
Hidden Lines Visible (Вид, Отображение, Невидимые линии пунктиром)
из главного меню.

233. Нажмите кнопку ID Sketch (Эскиз) панели инструментов Sketch (Эс-
киз), чтобы открыть эскиз.

234. Нажмите кнопку Ц Rectangle (Прямоугольник) панели инструментов
Sketch Tools (Инструменты эскиза) или выберите Tools, Sketch Entity,
Rectangle (Инструменты, Объекты эскиза, Прямоугольник) из главного
меню.

235. Нарисуйте прямоугольник произвольного размера.
236. Нажмите кнопку Ш Add Relation (Добавить взаимосвязь) панели инст-

рументов Sketch Relations (Взаимосвязи эскиза) или выберите Tools,
Relations, Add (Инструменты, Взаимосвязи, Добавить) из главного
меню.

237. В Диспетчере свойств Add Relations (Добавление взаимосвязей) задайте
такие взаимосвязи:
• Левая сторона прямоугольника и внутренняя кромка левого ребра — |Ц

Collinear (Колинеарность);

5.3. Создание модели корпуса 177

Правая сторона прямоугольника и внутренняя кромка правого реб-
Ра ~ И СоШпеаг (Колинеарность);
Верхняя сторона прямоугольника и верхняя внутренняя кромка
паза — И СоШпеаг (Колинеарность);
Нижняя сторона прямоугольника и нижняя внутренняя кромка боко-
вой выборки — И СоШпеаг (Колинеарность).

:

238. Нажмите кнопку Щ Sketch (Эскиз) панели инструментов Sketch (Эс-
киз), чтобы закрыть эскиз.

239. Нажмите кнопку Ц Shaded (Затенить) панели инструментов View (Вид).
240. Нажмите кнопку Ц Zoom to Area (Увеличить область вида) панели ин-

струментов View (Вид) или выберите View, Modify, Zoom to Area (Вид,
Изменить, Увеличить область вида) из главного меню.

241. Измените масштаб изображения нарисованного эскиза.
242. Нажмите кнопку Щ Extruded Boss/Base (Вытянутая бобышка/основа-

ние) панели инструментов Features (Элементы) или выберите Insert,
Boss/Base, Extrude (Вставка, Бобышка/Основание, Вытянуть) из глав-
ного меню.

243. В Диспетчере свойств Extrude (Вытянуть) выберите параметр Merge
result (Объединить результат), задайте:
Щ Reverse Direction (Изменить направление) — Mid Plane (От средней

поверхности);
• Depth (Глубина) — 2.00 мм,
и нажмите Щ ОК.

244. Присвойте элементу имя «Ребро».

.

178 Глава 5. Моделирование сложных деталей

245. Нажмите кнопку Ш Fillet (Скругление) панели инструментов Features
(Инструменты) или выберите Insert, Features, Fillet/Round (Вставка,
Элементы, Скругление) из главного меню.

246. В Диспетчере свойств Fillet (Скругление), в группе Items to Fillet
(Скруглить элементы), выберите параметр Tangent Propagation (Распро-
странить вдоль линий перехода), задайте:
Ц Radius (Радиус) — 1.00 мм;
в Edges, Faces, Features and Loops (Элементы скругления) — выберите

внешние кромки ребра,
и нажмите Ц ОК.

247. Присвойте элементу имя «Скругление ребра».

5.3. Создание модели корпуса 179

И, наконец, закончим процесс создания корпуса вентилятора, сформировав
оставшиеся три ребра жесткости.

248. Нажмите кнопку Ц Circular Pattern (Круговой массив) панели инстру-
ментов Features (Элементы) или выберите Insert, Pattern/Mirror,
Circular Pattern (Вставка, Массив/Зеркало, Круговой массив) из глав-
ного меню.

249. В Диспетчере свойств Circular Pattern (Круговой массив) в группе
Parameters (Параметры) выберите параметр Equal spacing (Равный шаг)
и задайте:
Ш Direction (Направление) — эскиз «Ось вращения»;
Щ Total Angle (Общий угол) — 360.00 градусов;
Щ Number of Instances (Количество элементов) — 4.
В группе Features to Pattern (Копировать элементы) из дерева проекта
FeatureManager (Диспетчера конструктивных элементов) выберите:
• «Округленно ребра»;
• «Ребро»,
и нажмите Ц ОК.

250. Присвойте элементу имя «Круговой массив ребер».
251. Сохраните документ под именем «Корпус вентилятора.зШрЛ».
252. Создание корпуса вентилятора завершено.

180 Глава 5. Моделирование сложных деталей

Что дальше?
В этой главе мы рассмотрели примеры создания сравнительно сложных де-

талей: вертушки и корпуса вентилятора, выполненных из пластмассы, а также
защитной решетки, изготавливаемой из металлического прута.

Лучше познакомились с процессом создания уравнений и введения в эскизы
разнообразных взаимосвязей. Использование этих инструментов позволило
нам уменьшить количество исходных размеров и, в будущем, упростить редак-
тирование деталей и создание шаблонов на их основе.

В следующей главе вы переидете к рассмотрению процесса создания сборки.
Для этого мы воспользуемся деталями, созданными в данной главе, а недос-
тающие детали создадим непосредственно в графическом окне сборки.

Г л а в а 6

Сборка деталей

Получив навыки моделирования, и создав ряд моделей деталей, мы можем
приступить к сборке деталей в законченное изделие. В этой главе мы ис-

пользуем детали, созданные в Главе 5, для сборки вентилятора. Затем создадим
недостающие детали непосредственно в окне сборки и внесем некоторые изме-
нения во внешнее представление элементов сборки.

6.1. Создание документа новой сборки
Процесс сборки деталей начинается с создания документа новой сборки.
1. Создайте новый документ сборки, выполнив одно из следующих дейст-

вий:
• выберите New document (Создать документ) в диалоговом окне Welco-

me to SolidWorks 2003 (Вас приветствует SollidWorks 2003);
• нажмите кнопку О New (Создать) панели инструментов Standard

(Стандартная);
• выберите команду File, New (Файл, Создать) из главного меню;
• нажмите Ctrl+N. ̂

2. Выберите значок JH Assembly (Сборка) вкладки Templates (Шаблоны)
диалогового окна New SolidWorks Document (Новый документ Solid-
Works), и нажмите ОК.

182 Глава 6. Сборка деталей

mm . : . |ш i . т , \ т

3. Появится окно новой сборки.

6.2. Начало создания сборки
Сборка состоит из нескольких деталей, которые размещены друг относи-

тельно друга в определенном порядке. Процесс сборки начинается с размеще-
ния в графической области одной (базовой) детали, с последующим добавлени-
ем остальных. Между деталями устанавливаются определенные взаимосвязи
(сопряжения), которые позволяют сохранять единство сборки при ее переме-
щении или повороте. В нашем случае базовой деталью является корпус венти-
лятора, который мы разместим в графической области в первую очередь. Затем
добавим вертушку и, наконец, защитную решетку. Начнем сборку с открытия
файла «Корпус вентилятора.вЫрЛ».

6.2. Начало создания сборки 183

Добавление базовой детали

1. Нажмите кнопку Щ Open (Открыть) панели инструментов Standard
(Стандартная), выберите File, Open (Файл, Открыть) из главного меню,
или нажмите Ctrl+O.

2. Выберите файл «Корпус вентилятора.зЫрй» в диалоговом окне Open
(Открыть), и нажмите Open (Открыть).

3. Выберите Window, Tile Horizontally (Окно, Отобразить окна сверху
вниз) из главного меню. На экране появится два окна: сборки и детали.

4.

5.

6.

Наведите курсор на значок Щ , расположенный левее названия детали
«Корпус вентилятора», нажмите левую кнопку мыши и, не отпуская ее,
перетяните в графическое окно сборки. Курсор примет вид ljj<>.
Наведите курсор на исходную точку. Как только курсор изменится на Ц£,
отпустите кнопку мыши.
Нажмите кнопку Щ Isometric (Изометрия) панели инструментов Stan-
dard Views (Стандартные виды).

Глава 6. Сборка деталей

:.. | Ьршкши

Обратите внимание на букву (f), расположенную между значком Щ
и именем детали в дереве проекта Feature Manager (Диспетчера конст-
руктивных элементов) окна сборки. Так обозначается фиксированное
положение детали, то есть блокирование перемещения детали в графи-
ческом окне. Чтобы снять блокировку, щелкните правой кнопкой мыши
по названию детали и выберите из контекстного меню Float (Свобод-
ное перемещение). Буква (f) изменится на (-). Чтобы опять заблокиро-
вать перемещение, выберите Их (Закрепить).

Добавление остальных деталей
Теперь мы можем добавить оставшиеся две детали.
7. Перейдите в окно детали «Корпус вентилятора» и закройте ее, выбрав

File, Close (Файл, Закрыть) или Ctrl+F4.
8. Откройте файлы деталей «Вертушка» и «Защитная решетка».
9. Выберите команду Window, Tile Horizontally (Окно, Отобразить окна

сверху вниз) из главного меню. На экране появится три окна: сборки
и двух деталей.

6.2. Начало создания сборки 185

•:'.„;,:

Щ. Перетяните детали в графическую область окна сборки.
11. Закройте окна деталей «Вертушка» и «Защитная решетка».
12. Нажмите клавишу F, чтобы изменить изображение в размер экрана.

Э" &

А

13. Нажмите кнопку • Save (Сохранить) панели инструментов Standard
(Стандартная), или выберите File, Save (Файл, Сохранить) из главного
меню, или нажмите Ctrl+S.

14. Сохраните документ под именем «Вентилятор.зИазт».

186 Глава 6. Сборка деталей

6.3. Сопряжение деталей
Сопряжение деталей позволяет ограничить возможные перемещения дета-

лей в пространстве. Например, совместив оси корпуса вентилятора и вертушки,
у последней останется только одна степень свободы — перемещение вдоль оси
вентилятора. Сопряжение скоб крепления защитной решетки с лицевой по-
верхностью корпуса вентилятора ограничивает перемещение решетки только
в одной плоскости.

Установка вертушки
15. Нажмите кнопку Ц Mate (Сопряжение) панели инструментов Assemb-

ly (Сборка) или выберите Insert, Mate (Вставка, Сопряжение) из глав-
ного меню.

Панель инструментов Assembly (Сборка) управляет перемещением и со-
пряжением элементов. Панель включает пятнадцать инструментов,
назначение которых описано в Приложении С.

16. Перейдите во вкладку FeatureManager (Диспетчера конструктивных
элементов).

17. В дереве проекта выберите элементы «Ось вертушки @ Вертушка»
и «Ось вращения @ Корпус вентилятора».

18. В Диспетчере свойств Mate (Сопряжение) выберите параметры Closest
(Ближайший) и И Coincident (Совпадение), и нажмите Preview (Пред-
варительный просмотр).

6.3. Сопряжение деталей 187

19. Если результат сопряжения неудовлетворительный — нажмите Undo
(Отменить). Если результат сопряжения соответствует вашим ожидани-
ям — нажмите Щ ОК.

20. Опять нажмите кнопку Ц Mate (Сопряжение) панели инструментов
Assembly (Сборка) или выберите Insert, Mate (Вставка, Сопряжение) из
главного меню.

21. Выберите торцевую поверхность цилиндра вертушки и лицевую по-
верхность корпуса вентилятора.

22. В Диспетчере свойств Mate (Сопряжение) выберите параметры Closest
(Ближайший) и Я Coincident (Совпадение) и нажмите Preview (Пред-
варительный просмотр).

-:«....'• :••:.. I
;'/;"к

188 Глава 6. Сборка деталей

23. Проверьте качество сопряжения и нажмите Щ ОК. Вертушка установ-
лена в корпусе вентилятора. Линейное перемещение вертушки ограни-
чено, однако ее можно поворачивать относительно оси вращения.

Обратите внимание на дерево проекта FeatureManager (Диспетчера
конструктивных элементов). Ниже списка деталей сборки находится
MateGroup (Группа сопряжений), в которой перечислены все сопряже-
ния сборки. Чтобы изменить параметры сопряжения, щелкните правой
кнопкой мыши по требуемому сопряжению и выберите Edit Definition
(Редактировать определение) из контекстного меню.

6.4. Перемещение деталей
В сборке допускается перемещение и вращение деталей. Мы используем эти

возможности при установке защитной решетки.

Установка защитной решетки

Защитная решетка устанавливается в два этапа. Сначала мы выполним со-
пряжение осей вращения корпуса вентилятора и защитной решетки. Затем по-
местим решетку на ее место путем перемещения и поворота.

24. Нажмите кнопку Ш Mate (Сопряжение) панели инструментов Assemb-
ly (Сборка) или выберите Insert, Mate (Вставка, Сопряжение) из глав-
ного меню.

25. Перейдите на вкладку FeatureManager (Диспетчера конструктивных
элементов).

6.4. Перемещение деталей 189

26.

27.

В дереве проекта выберите элементы «Ось вращения @ Защитная ре-
шетка» и «Ось вращения @ Корпус вентилятора».
В Диспетчере свойств Mate (Сопряжение) выберите параметры Aligned
(Выровненный) и ЦЦ Coincident (Совпадение) и нажмите Preview (Пред-
варительный просмотр).

ш

28. Нажмите кнопку Ц Right (Вид справа) панели инструментов Standard
Views (Стандартные виды).

29. Нажмите кнопку Щ Move Component (Переместить компонент) пане-
ли инструментов Assembly (Сборка) или выберите Tools, Component,
Move (Инструменты, Компонент, Переместить) из главного меню.
Форма курсора изменится на <ф>.

30. Наведите курсор на решетку, нажмите левую кнопку мыши и, не отпуская
ее, разместите решетку перед лицевой поверхностью корпуса вентилятора.

190 Глава 6. Сборка деталей

31. Нажмите кнопку Я Front (Вид спереди) панели инструментов Standard
Views (Стандартные виды).

32. Нажмите кнопку Щ Rotate Component (Вращать компонент) панели
инструментов Assembly (Сборка) или выберите Tools, Component, Rotate
(Инструменты, Компонент, Вращать) из главного меню. Форма курсо-
ра изменится на 0.

Переход между перемещением и вращением компонента можно также
осуществить в окне Диспетчера свойств. Если вы находитесь в режиме
перемещения, то есть в группе Move (Переместить), щелкните по
группе Rotate (Вращать). В этом случае заголовок Диспетчера свойств
с Move Component (Вращать компонент) изменится на Rotate
Component (Вращать компонент).

33. Наведите курсор на скобу крепления защитной решетки, нажмите ле-
вую кнопку мыши и, не отпуская ее, совместите скобу с крепежным от-
верстием корпуса вентилятора.

В случае ограничения степеней свободы детали (в нашем случае, напри-
мер) перемещение и вращение можно выполнять как в режиме Move
(Переместить), так и в режиме Rotate (Вращать). Чтобы контроли-
ровать положение детали во время ее перемещения, перейдите в режим
пространственного представления (кнопка || Isometric (Изометрия)
панели инструментов Standard (Стандартная)).

6.5. Редактирование детали в сборке
Детали, используемые в сборке, связаны с документами самих деталей. Это

значит, что любые изменения документов деталей будут автоматически отраже-

6.5. Редактирование детали в сборке 191

ны в сборке. И, наоборот, изменение деталей в сборке приведет к изменению
документов деталей. Этот механизм позволяет синхронизировать и автоматизи-
ровать процесс редактирования в процессе создания сборок. В нашем примере
видно, что расчетный размер дуги защитной решетки немного меньше требуе-
мого. Кроме того, нам не хватает некоторых элементов, которые позволили бы
выполнить точное сопряжение защитной решетки и корпуса вентилятора. От-
редактируем модель защитной решетки.

Длина дуги задана уравнением. Так как ее редактирование в сборке недос-
тупно, выполним это в документе детали.

34. Откройте документ детали «Защитная peuieTKa.sldprt».
35. Щелкните правой кнопкой мыши по значку Щ Equations (Уравнения)

и выберите Edit Equation (Редактировать уравнение) из контекстного
меню.

36. Измените правую часть первого уравнения с (72-6)*sqr(2)/2 на
(72-4)*sqr(2)/2, и нажмите ОК.

Шине дуги©Дуга
D1 ©Сечение сетки"
02@Сечеиие сетки"
ОЗ®Сечение сетки"
О4©Сечение сетки"
'05®Сечение сетки"
'08®Сечение сетки"
О7©Сеченив сетки"

' "D1 ©Сечение сетки"
"D1 ©Сечение сетки"
"D1 ©Сечение сетки"

'IQ1

• "05®Сечвние сетки"
1 "05©Сечение сетки"

37.

38.

39.

40.

41.

В списке уравнений окна Equations (Уравнения), в столбце Evaluates
(Вычисление) значение первого уравнения изменилось с 46.67 на 48.08.
Нажмите ОК.
Нажмите кнопку Щ Rebuild (Перестроить) панели инструментов Stan-
dard (Стандартная), или выберите Edit, Rebuild (Редактировать, Пере-
строить) или нажмите Ctrl+B.
Модель защитной решетки изменится в соответствии с новым значени-
ем длины дуги.
Нажмите кнопку Щ Save (Сохранить) панели инструментов Standard
(Стандартная), выберите File, Save (Файл, Сохранить) или нажмите
Ctrl+S.
Нажмите Ctrl+Tab, чтобы перейти в окно сборки. Появится диалоговое
окно с запросом на перестройку модели детали, содержащейся в сбор-
ке. Нажмите Yes (Да).

192
Глава 6. Сбс

42. Теперь скобы крепления совпадают с крепежными отверстиями.

сопряжения защитной

43. Выберите деталь «Защитная решетка», расположенную в дереве проекта
FeatureManager (Диспетчера конструктивных элементов)

6.5. Редактирование детали в сборке 193

«*-»—»»»

Чтобы остальные детали сборки не мешали в процессе редактирования, их
можно временно скрыть.

45. Выберите деталь «Корпус вентилятора» и нажмите кнопку Ц Hide/Show
Component (Скрыть/показать компонент) панели инструментов Assemb-
ly (Сборка).

Скрыть деталь можно и другим способом. Щелкните правой кнопкой
мыши по названию детали «Корпус вентилятора» и выберите Hide
Components (Скрыть компоненты) из контекстного меню. Значок де-
тали, расположенный левее ее названия, измениться из окрашенного на
прозрачный.

46. Скройте таким же образом деталь «Вертушка».
47. Кнопками навигации клавиатуры измените расположение решетки

в графическом окне.

7 SolidWorks
Практическое руководство

194 Глава 6. Сборка деталей

Добавьте вспомогательную плоскость, которой касаются скобы крепления
решетки.

48. Нажмите кнопку Ш Plane (Плоскость) панели инструментов Reference
Geometry (Вспомогательная геометрия) или выберите Insert, Reference
Geometry, Plane (Вставка, Вспомогательная геометрия, Плоскость) из
главного меню.

49. В Диспетчере свойств Plane (Плоскость) выберите Parallel Plane at Point
(Параллельная плоскость, проходящая через точку), задайте:
Ш Reference Entities (Справочные объекты) — плоскость Тор (Сверху)

и вершину скругления скобы крепления,
и нажмите В ОК.

6.6. Завершение сборки вентилятора 195

50.
51.

52.

53.

54.

55.
56.

Присвойте плоскости имя «Основание».
Нажмите кнопку Ц| Right (Вид справа) панели инструментов Standard
Views (Стандартные виды). Обратите внимание на расположение плос-
кости «Основание».

Щелкните правой кнопкой мыши по названию плоскости «Основание»
и выберите Hide (Скрыть) из контекстного меню.
Нажмите кнопку Щ Isometric (Изометрия) панели инструментов Stan-
dard Views (Стандартные виды).
Выберите деталь «Корпус вентилятора» и нажмите кнопку Щ Hide/
Show Component (Скрыть/показать компонент) панели инструментов
Assembly (Сборка) или щелкните правой кнопкой мыши по названию
детали и выберите Show Components (Показать компоненты) из контек-
стного меню.
Включите таким же образом отображение детали «Вертушка».
Нажмите кнопку Щ Edit Part (Редактировать деталь) панели инстру-
ментов Assembly (Сборка), чтобы выйти из режима редактирования де-
тали.

6.6. Завершение сборки вентилятора
После добавления вспомогательной плоскости «Основание» деталь «Защит-

ная решетка» может быть корректно сопряжена с корпусом вентилятора.
57. Нажмите кнопку Щ Mate (Сопряжение) панели инструментов Assemb-

ly (Сборка) или выберите Insert, Mate (Вставка, Сопряжение) из глав-
ного меню.

58. Выберите лицевую поверхность корпуса вентилятора.

196 Глава 6. Сборка деталей

59.

60.
61.

62.
63.

64.

65.

66.

Перейдите на вкладку FeatureManager (Диспетчера конструктивных
элементов).
В дереве проекта выберите элемент «Основание @ Защитная решетка».
В Диспетчере свойств Mate (Сопряжение) выберите параметры Closest
(Ближайший) и Щ Coincident (Совпадение) и нажмите Preview (Пред-
варительный просмотр).

А

Убедившись в корректности сопряжения, нажмите Щ ОК.
Опять нажмите кнопку Hf Mate (Сопряжение) панели инструментов
Assembly (Сборка) или выберите Insert, Mate (Вставка, Сопряжение) из
главного меню.

Перейдите на вкладку FeatureManager (Диспетчера конструктивных
элементов).

В дереве проекта выберите плоскость «Front @ Защитная решетка»
и элемент «Диагональная плоскость @ Корпус вентилятора».
В Диспетчере свойств Mate (Сопряжение) выберите параметры Closest
(Ближайший) и ЦЦ Coincident (Совпадение) и нажмите Preview (Предва-
рительный просмотр).

6.7. Создание новой детали 197

67. Нажмите Ц ОК.
68. Нажмите кнопку Ц Isometric (Изометрия) панели инструментов Stan-

dard Views (Стандартные виды).
Сборка трех деталей вентилятора завершена.

fl̂ :-

6.7. Создание новой детали
Находясь в окне Assembly (Сборка) вы можете создавать новые детали, со-

пряженные с существующей сборкой. Чтобы показать возможности SolidWorks,
создадим новую деталь — ось вентилятора, торцы которой согласованы с плос-

198 Глава 6. Сборка деталей

костями корпуса вентилятора и вертушки, а диаметр — на 0.20 мм меньше диа-
метра осевого отверстия.

69. Выберите Insert, Component, New Part (Вставка, Компонент, Новая де-
таль) из главного меню.

70. В диалоговом окне Save As (Сохранить как) укажите имя новой дета-
ли — «Ось» и ее место расположения, после чего нажмите Save (Сохра-
нить).

71. Курсор в графическом окне изменит свою форму на .̂ С помощью
клавиш навигации клавиатуры разверните корпус вентилятора и выбе-
рите заднюю поверхность. Мы перейдем в режим редактирования дета-
ли «Ось».

72.

73.
74.

75.
76.

Нажмите кнопку Ш Zoom to Area (Увеличить область вида) панели ин-
струментов 'View (Вид).
Измените размер центральной части корпуса вентилятора.
Нажмите кнопку И Offset Entities (Смещение объектов) панели инст-
рументов Sketch Tools (Инструменты эскиза) или выберите Tools,
Sketch Tools, Offset Entities (Инструменты, Инструменты эскиза, Сме-
щение объектов).
Выберите кромку осевого отверстия корпуса вентилятора.
В Диспетчере свойств (PropertyManager) Offset Entities (Смещение объ-
ектов) выберите параметр Reverse (Реверс), установите
И Offset Distance (Расстояние смещения) — 0.10 мм,
и нажмите • ОК.

6.7. Создание новой детали

77. Нажмите кнопку И Isometric (Изометрия) панели инструментов Stan-
dard Views (Стандартные виды).

78. Щелкните правой кнопкой мыши по произвольной панели инструмен-
тов и выберите Features (Элементы) из контекстного меню.

79. Нажмите кнопку Ц Extruded Boss/Base (Вытянутая бобышка/основание)
панели инструментов Features (Элементы) или выберите Insert, Boss/Base,
Extrude (Вставка, Бобышка/Основание, Вытянуть) из главного меню.

80. В Диспетчере свойств Extrude (Вытянуть) задайте:
Щ Reverse Direction (Изменить направление) — Up To Surface (До по-

верхности);
Щ Face/Plane (Поверхнбсть/плоскость) — выберите лицевую поверх-

ность вертушки,
и нажмите Ц ОК.

200 Глава 6. Сборка деталей

81. Нажмите кнопку Ш Edit Part (Редактировать деталь) панели инстру-
ментов Assembly (Сборка), чтобы выйти из режима редактирования.

82. Щелкните правой кнопкой мыши по произвольной панели инструмен-
тов и выберите Features (Элементы) из контекстного меню.

83. Щелкните правой кнопкой мыши по исходной точке детали «Ось»
и выберите Hide (Скрыть) из контекстного меню.

84. С помощью клавиш навигации клавиатуры и Shift+Z измените размер
изображения и его проекцию так, чтобы увидеть результат проделанной
работы.

6.8. Изменение формы представления деталей

Редактирование цвета деталей
До сих пор мы использовали форму представления деталей, заданную

в Solid Works по умолчанию: это непрозрачные детали золотистого цвета в окне
Part (Деталь) и серого цвета в окне Assembly (Сборка). Рассмотрение сборки
при однотонной окраске затруднительно. Мы можем улучшить внешний вид
представления сборки путем изменения цветов деталей. Используем такие цве-
та для деталей вентилятора:

• Корпус вентилятора — синий;
• Вертушка — желтая;
• Защитная решетка — голубая;
• Ось вентилятора — красная.
1. Нажмите кнопку И Isometric (Изометрия).
2. Нажмите кнопку Ш Edit Color (Редактировать цвет) панели инструмен-

тов Standard (Стандартная).

6.8. Изменение формы представления деталей 201

3. Выберите деталь «Корпус вентилятора» в дереве проекта FeatureMana-
ger (Диспетчера конструктивных элементов).

4. В диалоговом окне Edit Color (Редактировать цвет) укажите синий цвет
и нажмите Apply (Применить).

5. Выберите деталь «Вертушка».
6. В диалоговом окне Edit Color (Редактировать цвет) укажите желтый

цвет и нажмите Apply (Применить).
7. Выберите деталь «Защитная решетка».
8. В диалоговом окне Edit Color (Редактировать цвет) укажите голубой

цвет и нажмите Apply (Применить).
9. Выберите деталь «Ось».
10. В диалоговом окне Edit Color (Редактировать цвет) укажите красный

цвет и нажмите Apply (Применить), а затем ОК.

tap
НШг

• mm mm
•О

«swf Oifl!

••*••«•

&тШ$Ш:

A

Редактирование освещенности
По умолчанию сцена, расположенная в графическом окне, освещена двумя

источниками белого света: Ц Ambient (Рассеянный источник света) и Щ Di-
rectional (Источник направленного света). Программа SolidWorks позволяет не
только изменять параметры существующих источников света (интенсивность,
цвета, направление и так далее), но и добавлять новые: Щ Directional Light
(Источник направленного света), и Point Light (Точечный источник света),ТВ
Spot Light (Луч света).

В качестве примера отредактируем параметры существующих источников
света, а затем добавим еще один.

11. Раскройте дерево Ш Lighting (Освещение) в дереве проекта Feature-
Manager (Диспетчера конструктивных элементов).

202 Глава 6. Сборка деталей

12. Щелкните правой кнопкой мыши по названию Щ Ambient (Рассеян-
ный источник света) и выберите Properties (Свойства) из контекстного
меню.

13. Появится диалоговое окно Ambient Ught Properties (Свойства рассеян-
ного источника света), в котором можно редактировать Color (Цвет)
и Intensity (Яркость) источника, а также включать его или выключать.

14. Задайте яркость света 0.25 и нажмите ОК.
15. Щелкните правой кнопкой мыши по названию Щ Directional 1 (Источ-

ник направленного света 1) и выберите Properties (Свойства) из контек-
стного меню.

16. Появится диалоговое окно Directional Light Properties (Свойства источ-
ника направленного света). Окно состоит из двух вкладок: Basic (Ос-
новные параметры), в которой редактируется Color (Цвет) и Intensity
(Яркость) источника цвета; Direction (Направление), в котором задает-
ся Longitude (Долгота) и Latitude (Широта) светового луча.

™ ° " '

La....: :._.._L В

17. Задайте в диалоговом окне Directional Ught Properties (Свойства источ-
ника направленного света) такие параметры:
• Ambient (Освещение) — 0.20;
• Brightness (Яркость) — 0.40;
• Specularity (Отражательная способность) — 1.00;
• Longitude (Долгота) — 20 градусов;
• Latitude (Широта) — 10 градусов,
и. нажмите ОК.

6.8. Изменение формы представления деталей

Добавим еще один источник света.
18. Щелкните правой кнопкой мыши по названию И Lighting (Освеще-

ние) и выберите Ц Spot Light (Луч света) из контекстного меню.
19. Появится диалоговое окно Spot Light Properties (Свойства луча света),

состоящее из трех вкладок: Basic (Основные параметры), в которой ре-
дактируется Color (Цвет) и Intensity (Яркость) источника цвета; Position
(Местоположение), в котором задается местоположение источника све-
та и сферической (Spherical) или Декартовой (Cartesian) системе коор-
динат; Advanced (Дополнительные настройки), в которой определяется
угол расходимости света (Cone Angle) и угловое распределение интен-
сивности света (Exponent).

20. Задайте в диалоговом окне Spot Light Properties (Свойства луча света)
такие параметры:
• Ambient (Окружающий) — 0.05;
• Brightness (Яркость) — 0.20;
• Specularity (Отражательная способность) — 0.10;
• Longitude (Долгота) —80.00 градусов;

. • Latitude (Широта) — 30.00 градусов;
• Distance (Расстояние) — 200.00 мм;
• Exponent (Экспонента) — 0.14;
• Cone Angle (Угол расходимости) — 10.00 градусов,
и нажмите ОК.

21. Сохраните документ под именем «Вентилятор.зИазт».

204 Глава 6. Сборка деталей

Разнесенный вид
Иногда для понимания взаимосвязи отдельных деталей в сборке полезным

является создание разнесенных видов, то есть представление сборки в разо-
бранном виде. Для представления сборки вентилятора в разнесенном виде сде-
лаем следующее.

1. Нажмите кнопку И Exploded View (Вид с разнесенными частями) па-
нели инструментов Assembly (Сборка).

2. Появится диалоговое окно Assembly Exploder (Разнесение сборки). На-
жмите кнопку J0 New (Новый), расположенную в группе Step editing
tools (Инструменты редактирования разнесения сборки).

3. В группе Step parameters (Параметры разноса) выберите параметр
Reverse direction (Противоположное направление), задайте:
• Direction to explode along (Направление разнесения) — Ось вращения

@ Корпус вентилятора;
• Distance (Расстояние) — 50.00 мм;
• Components to explode (Разносимые элементы) — «Вертушка»,
и нажмите Ц Apply (Применить).

6.8. Изменение формы представления деталей 205

Assembly Exiikxler

| Explode Step!]р|Н|||||||

Ось вращения©Корпус вентилятО(|М50.00тт

.•'.•.•̂ •.иЬгл-.-.гидо̂ ^̂ ^̂ ^̂ ^̂ к̂ ^̂ .. 1 ЗШШУШШ

;;..;•/ I ЛИЦ

4. Снова нажмите кнопку Щ New (Новый).
5. Задайте:

• Direction to explode along (Направление разнесения) — Ось вращения
@ Корпус вентилятора;

• Distance (Расстояние) — 100.00 мм;
• Components to explode (Разносимые элементы) — «Защитная решет-

ка»,
и нажмите Ц Apply (Применить).

6. Если вы удовлетворены полученным видом сборки с разнесенными де-
талями, нажмите ОК.

206 Глава 6. Сборка деталей

Разносить детали сборки можно по различным направлениям и на раз-
ное расстояние, добиваясь лучшего представления разнесенного вида.
Чтобы вернуться к нормальному виду сборки, нажмите Щ Exploded
View (Вид с разнесенными частями), а затем Ш Delete (Удалить) в диа-
логовом окне Assembly Exploder (Разнесение сборки).

Что дальше?
В этой главе мы создали сборку из нескольких деталей. Научились добавлять

детали в сборку, вводить сопряжения между деталями, редактировать сущест-
вующие детали и, находясь в режиме сборки, создавать новые детали.

Мы познакомились с редактированием цвета деталей сборки и освещением
сцены, а также представлением сборки с разнесенными деталями.

В следующей главе мы перейдем к созданию чертежей, используя модели де-
талей и сборки, полученные в предыдущих главах. Вы научитесь форматиро-
вать чертежный лист и основную надпись, размещать на листе различные чер-
тежные виды, выполнять выносные виды, разрезы, наносить на чертеж разме-
ры, примечания и многое другое. Вы увидите, что время, ушедшее на создание
моделей деталей, потрачено не зря. А создание чертежей на основе трехмерных
моделей, доставит вам истинное удовольствие.

Г л а в а 7

Создание чертежей

Процесс проектирования деталей состоит из нескольких этапов: моделирова-
ние, создание чертежей и изготовление. В предыдущих главах мы рассмотре-

ли первый этап создания деталей — моделирование деталей и сборок, Это позво-
ляет устранить ошибки на начальном этапе проектирования, что существенно со-
кращает время изготовления детали. В этой главе мы приступаем ко второму
этапу — созданию чертежей деталей на основе созданных ранее моделей.

7.1. Создание документа нового чертежа
Начало работы с чертежом начинается с создания документа нового чертежа.
1. Создайте новый документ чертежа, выполнив одно из следующих дей-

ствий:,
• выберите New document (Создать документ) в диалоговом окне Welco-

me to SolidWorks 2003 (Вас приветствует SollidWorks 2003);
. • нажмите кнопку Д New (Создать) панели инструментов Standard

(Стандартная);
• выберите команду File, New (Файл, Создать);
• нажмите Ctrl+N.

2. Выберите значок j^ Drawing (Чертеж) вкладки Templates (Шаблоны)
диалогового окна New SolidWorks Document (Новый документ Solid-
Works), и нажмите ОК.

208 Глава 7. Создание чертежей

3. Выберите А4-Рог1гай(А4-Книжная) из раскрывающегося списка Stan-
dard Sheet Format (Стандартная основная надпись) диалогового окна
Sheet Format to Use (Использовать основную надпись), и нажмите ОК.

4. Появится окно нового чертежа.

Вы можете выбрать чертежный лист со стандартной рамкой — Stan-
dard sheet format (Стандартная основная надпись), со своей рамкой —
Custom sheet format (Основная надпись пользователя) или чистый лист
без основной надписи — No sheet format (Нет основной надписи). Размер
бумаги, основную надпись, имя чертежа и масштаб можно изменить
в диалоговом окне Sheet Setup (Параметры листа). Чтобы открыть
диалоговое окно, щелкните правой кнопкой мыши по имени листа в де-
реве проекта Feature Manager (Диспетчера конструктивных элемен-
тов) и выберите Properties (Свойства).

7.2. Подготовка к работе 209

7.2. Подготовка к работе

Создание основной надписи
Создание любого чертежа начинается с основной надписи. Программа

SolidWorks предлагает шаблоны основных надписей, соответствующих требова-
ниям стандарта черчения ISO. Поэтому, в качестве примера, мы создадим ос-
новную надпись в соответствии с требованиями ГОСТа.

1. Создайте новый документ чертежа.
2. Выберите параметр А4 — Portrait (A4 — книжная) в группе Standard

sheet format (Стандартная основная надпись) диалогового окна Sheet
Format to Use (Использовать основную надпись) и нажмите ОК.

208 —

149 —
143 —

109 —

В4 —

26

ч —

'

-

-

ь

8

—

i

]

•Jtoa

И*

- j-т

-

Or .. Ь

68

i f5 > ! 5

1

!

~ — . —

172

, J '
т

s
«fe§ ;

••

i |

..,.,

i

210 Глава 7. Создание чертежей

3. Выберите Edit, Edit Sheet Format (Правка, Редактировать основную
надпись) из главного меню. Основная надпись окрасится в синий цвет
и будет доступна для редактирования.

4. Нарисуйте линии рамки в соответствии с требованиями ГОСТа.

Чтобы изменить толщину линий, выделите требуемые линии, нажми-
те кнопку Ш Line Thickness (Толщина линии) панели инструментов
Line Format (Формат линии) и выберите толщину линии.

Нанесение надписей
В рамке используются два типа надписей: постоянные (например, Разраб.,

Провер., Утв. и так далее) и изменяемые (Лист, Листов, Масштаб), которые яв-
ляются свойствами документа. Начнем с нанесения статических надписей.

5. Нажмите кнопку Ц Note (Заметка) панели инструментов Annotation
(Примечания) или выберите Insert, Annotations, Note (Вставка, Приме-
чания, Заметка) из главного меню.

6. В Диспетчере свойств Note (Заметка), в группе Text Format (Формат
текста), отмените параметр Use document's font (Использовать шрифт
документа) и нажмите кнопку Font (Шрифт).

7. В диалоговом окне Choose Font (Выбрать шрифт) задайте:
• Font (Шрифт) — Century Gothic;
• Font Style (Стиль шрифта) — Regular (Обычный);
• Units (Единиц) — 1.50 мм;
• Space (Интервал) — 1.00 мм,
и нажмите ОК.

7.2. Подготовка к работе 211

8. Разместите в рамке неизменяемые надписи. Они будут окрашены в чер-
ный цвет.

Чтобы нанести вертикальный текст, в Диспетчере свойств Note (За-
метка) задайте 90.00 градусов для параметра Щ Angle (Угол) группы
Text Format (Формат текста).

Теперь отредактируем изменяемые надписи. Изменяемые надписи отобра-
жают свойства документа. При редактировании свойств документа изменяются
и надписи. Прежде всего, добавим необходимые свойства документа, а затем
свяжем надписи с соответствующими свойствами.

9. Выберите File, Properties (Файл, Свойства) из главного меню.
Появится диалоговое окно Summary Information (Итоговая информа-
ция), состоящая из двух вкладок: Summary (Резюме) и Custom (Пользо-
ватель).
Во вкладке Summary Information (Итоговая информация) заполните
текстовые поля, например:
• Author (Автору — Техносервис;
• Title (Заголовок) — Гайка;
• Subject (Тема) - 0123.4567.8900.

Ж»̂ !:™|:|||§|тв».осёр1-*-

10.

11.

12. Перейдите во вкладку Custom (Пользователь).
13. Введите в текстовом окне Name (Имя) — Материал, а в окне Value (Зна-

чение) — Латунь, и нажмите Add (Добавить).
14. Далее введите последовательно такие пары значений Name (Имя)/Уа1ие

(Значение): Разработал/Иванов, Проверил/Петров, Утвердил/Сидоров.

212 Глава 7. Создание чертежей

Материал
Разработал Иванов
Проверил Петров
Утвердил Сидоров

Тех!
Text
Тех!
Тех!

15. После ввода всех свойств документа, нажмите ОК.
16. Нажмите кнопку Ц Note (Заметка) панели инструментов Annotation

(Примечания) или выберите Insert, Annotations, Note (Вставка, Приме-
чания, Заметка) из главного меню.

17. Отмените параметр Use document's font (Использовать шрифт докумен-
та) и установите высоту шрифта в 1.50 мм.

18. Наведите курсор на поле правее надписи «Разраб.» и щелкните левой
кнопкой мыши.

19. В Диспетчере свойств Note (Заметка) нажмите кнопку §Ц Link to
Property (Связать со свойством).

20. В диалоговом окне Link to Property (Связать со свойством) выберите из
раскрывающегося списка параметр «Разработал» и нажмите ОК.

Link to Property

SW-Subject(Subject)
SW-Template'SizeO"emplate Size)
SW-Title(Title)
SW-Totol SheetsfTotal Sheets)

1атериал
Проверил
Разработал
Утвердил

21. В графическом окне появится ссылка на свойство «Разработал».

7.2. Подготовка к работе 213

изм. лист

Разраб.

Пров.

Т. контр.

Н. контр.

Ns документа

$PRP:"Pcopa6oTaA"

Подпис!

22. Щелкните левой кнопкой по полям, расположенным правее надписей
«Пров.» и «Утв.». Ссылка на свойство «Разработал» повторится еще два
раза.

23. Нажмите клавишу Esc, чтобы выйти из режима ссылки.
24. Двойным щелчком выделите ссылку, стоящую напротив надписи

«Пров.».
25. В Диспетчере свойств Note (Заметка) нажмите кнопку Ц§ Link to Pro-

perty (Связать со свойством).
26. В диалоговом окне Link to РгореЛуДСвязать со свойством) выберите из

раскрывающегося списка параметр «Проверил» и нажмите ОК.
27. Двойным щелчком выделите ссылку, стоящую напротив надписи

«Утв.».
28. В Диспетчере свойств Note (Заметка) нажмите кнопку Я Link to Pro-

perty (Связать со свойством).
29. В диалоговом окне Link to Property (Связать со свойством) выберите из

раскрывающегося списка параметр «Утвердил» и нажмите ОК.

При копировании ссылок сохраняется шрифт, выбранный для первой
ссылки из серии.

30. Нажмите Ц ОК в Диспетчере свойств Note (Заметка).

214 Глава 7. Создание чертежей

О1
г

с

1

f
I
S

Иэм. Лист

Разраб.

Пров.

Т. конгр.

н. контр.

Утв.

№ документа

Иванов

Петров

Сидоров

1

Подпис|

~ 1

iI
Перейдем к надписям в правой части рамки.
31. Установите связи со свойствами «Материал», Author (Автор), Subject

(Тема)
32. Задайте высоту шрифта 5.00 мм.
33. Установите связь со свойством Title (Заголовок).
34. Задайте высоту шрифта 10.00 мм.
35. Нажмите Щ ОК в Диспетчере свойств Note (Заметка).

Если после редактирования связей возникают сдвоенные надписи, на-
жмите кнопку Ц| Redraw (Перерисовать) панели инструментов Stan-
dard (Стандартная), или выберите View, Redraw (Вид, Перерисовать)
из главного меню, или нажмите Ctrl+R.

36. Выберите Edit, Edit Sheet (Правка, Редактировать лист) из главного
меню. Теперь основная надпись недоступна для редактирования.

7.2. Подготовка к работе 215

Команды Edit Sheet (Редактировать лист) и Edit Sheet Format (Редак-
тировать основную надпись) доступны из контекстного меню при
щелчке правой кнопкой мыши по^названию Sheet 1 (Лист!) в дереве про-
екта FeatureManager (Диспетчера конструктивных элементов) или по
графическому окну.

37.

38.

39.

Выберите File, Save Sheet Format (Файл, Сохранить основную надпись)
из главного меню.
Выберите в диалоговом окне Save Sheet Format (Сохранить основную
надпись) параметр Custom Sheet Format (Основная надпись пользовате-
ля), введите название temp_A4v_GOST.sldprt, и нажмите ОК.

Шаблон созданной основной надписи добавлен в директорию Solid-
Works2003/Data/. При создании нового чертежа теперь достаточно вы-
брать в диалоговом окне Sheet Format to Use (Использовать основную
надпись) параметр Custom Sheet Format (Основная надпись пользовате-
ля), а затем шаблон temp_A4v_GOST.sldprt,

Настройка параметров документа
В чертеже содержится множество элементов, которые могут быть настроены

перед началом работы с документом. Для настройки выберите Tools, Options,

816 ' Глава 7. Создание чертежей

Document Properties (Инструменты, Параметры, Свойства документа) и на-
стройте требуемые параметры оформления (размеры, заметки, примечания,
выноски, стрелки и так далее).

Так как количество параметров приближается к сотне, в начале работы дос-
таточно выбрать Dimensioning standard (Чертежный стандарт) — ISO или GOST.
В этом случае будут использоваться настройки других параметров, принятых
для данного стандарта по умолчанию. В дальнейшем вы можете изменять те
или иные параметры по своему усмотрению.

Назначение параметров настройки свойств документа SolidWorks 2003
описано в Приложении В.

7.3. Чертеж в трех проекциях
Нарисуем чертеж гайки, модель которой была создана в Главе 4, в трех стан-

дартных проекциях.
Для работы нам понадобятся такие панели инструментов:
• Annotation (Примечание);
• Drawing (Чертеж);
• Sketch Relations (Взаимосвязи эскиза).
В процессе работы мы научимся использовать:
• Инструмент Standard 3 View (Три стандартных вида);
• Инструмент Named View (Именованный вид);
• Инструмент Model Items (Элементы модели).
Сначала мы разместим на чертежном листе три стандартных проекции, за-

тем вид детали в изометрии и, в завершение, нанесем необходимые размеры.
1. Нажмите кнопку |J New (Создать) панели инструментов Standard

(Стандартная), или выберите File, New (Файл, Создать) из главного
меню, или нажмите Ctrl+N.

i. В диалоговом окне New SolidWorks Document (Новый документ Solid-
Works) выберите значок Drawing (Чертеж) и нажмите ОК.

3. В диалоговом окне Sheet Format to Use (Использовать основную надпись)
нажмите Custom sheet format (Основная надпись пользователя), выберите
temp_A4y_GOST.sldprt из раскрывающегося списка и нажмите ОК.

4. Выберите File, Properties (Файл, Свойства) из главного меню.
5. Заполните такие текстовые поля:

• Author (Автор) — Техносервис;
• Title (Заголовок) — Гайка;
• Subject (Тема) - 0123.4567.8900.

Настройки вкладки Custom (Пользователь) диалогового окна Summary
Information (Итоговая информация) сохраняются в шаблоне чертежно-
го листа. Настройки вкладки Summary (Резюме) вносятся заново для
каждого нового документа.

7.3. Чертеж в трех проекциях 217

6. Нажмите кнопку Ц Save (Сохранить) панели инструментов Standard
(Стандартная), или выберите File, Save (Файл, Сохранить) из главного
меню, или нажмите Ctrl+S.

7. В диалоговом окне Save As (Сохранить как) задайте:
• Save in: (Сохранить в:) — укажите место хранения файла;
• File name: (Имя файла:) — Гайка;
• Save as type: (Сохранить в виде:) — Drawing (*.drw, *.slddrw);
• Description: (Описание:) — введите краткое описание чертежа,
и нажмите Save (Сохранить).

8: Новый документ чертежа создан и сохранен под именем ramca.slddrw.

Создание трех стандартных видов
Теперь мы можем разместить на чертежном листе три стандартных вида. Для

этого выполним такие действия.
9. Нажмите кнопку Щ Standard 3 View (Три стандартных вида) панели

инструментов Drawing (Чертеж) или выберите Insert, Drawing View,
Standard 3 View (Вставка, Чертежный вид, Три стандартных вида) из
главного меню .f Форма курсора примет вид ^.

Панель инструментов Drawing (Чертеж) предоставляет инструменты
для выравнивания размеров и создания чертежных видов. Панель вклю-
чает восемнадцать инструментов, назначение которых описано в При-
ложении С. 1

В программе SolidWorks предусмотрено создание трех стандартных
видов двух типов: First angle (По первому углу) и third angle (По
третьему углу). Параметр first angle (По первому углу) означает раз-
мещение вида спереди в верхнем левом углу, под ним — вид сверху,
и справа от него — вид слева. Параметр Third angle (По третьему
углу) означает размещение вида сверху в нижнем левом углу, над ним —
вид спереди и, справа от него — вид справа. Выбор представления трех
стандартных видов (по первому или по третьему углу) можно сделать
в диалоговом окне Sheet Setup (Параметры листа), в группе Type of
projection (Тип проекции). Для вызова диалогового окна щелкните пра-
вой кнопкой мыши в поле чертежного листа или дерева проекта и выбе-
рите Properties (Свойства) из контекстного меню. Выбор типа проек-
ции должен предшествовать созданию трех стандартных видов.

10. Щелкните правой кнопкой мыши по чертежному листу и выберите
Insert Form File (Вставить из файла) из контекстного меню. • .

11. В диалоговом окне Open (Открыть) укажите файл «FaftKa.sldprt» и на-
жмите Open (Открыть).

218 Глава 7. Создание чертежей

12. В графической области появится три стандартных проекции гайки.

Обратите внимание на то, что масштаб гайки выбирается автоматически,
с целью размещения в размер чертежного листа, без учета расположения рам-
ки. Скорректируем местоположение проекций с размером рамки.

13. Наведите курсор на левый верхний вид детали. Форма курсора изме-
нится с &8р на ^щ.
Нажмите левую кнопку мыши и перетяните все три проекции вправо.
Наведите курсор на нижний вид детали и перетяните ее вверх.
Наведите курсор на правый вид детали и перетяните ее влево.

17. Щелкните правой кнопкой мыши по чертежному листу и выберите
Properties (Свойства) из контекстного меню.

18. В диалоговом окне Sheet Setup (Параметры листа) задайте Scale: (Мас-
штаб) как 8:1, и нажмите ОК.

14.
15.
16.

7.3. Чертеж в трех проекциях 219

•

m

i-L—..,

£:|;;«.
SEES. Л01У1

"-"—""-—

ПГТП!l д. и

012Э.Ч567Л900

4KQ \ '• '> |;|

ynfc ;теяиос«р1ис

Л^;';. '::; 1,- '̂ui

||

• '
• --v.® :л;̂
•.I'is !Й;

:.:-:&'!т;й

1 я Гиг.

Ш

HI
1
И"*;:'':'

;;.*н|?

•1;й|:': 1
'̂l.i:;::.:!'

Ш .:
î*:.;.:.-.

• . . • . : • ; :
i'»^;!::'?

Добавление именованного вида
19. Нажмите кнопку Я Named View (Именованный вид) панеди инстру-

ментов Drawing (Чертеж) или выберите Insert, Drawing View, Named
(Вставка, Чертежный вид, Именованный) из главного меню. Форма
курсора примет вид «ф=.

20. Щелкните левой кнопкой мыши по одной из проекций гайки.
21. В Диспетчере свойств Named View (Именованный вид) выберите Iso-

metric (Изометрический).

.«;,• •; ;••:• ;; ;; •; Лснун» ;Твхносвр1ис |

220 Глава 7. Создание чертежей

22. Наведите курсор на пустое место в правом нижнем углу чертежного
листа и щелкните левой кнопкой мыши.

23. Именованный вид появится на чертежном листе.

Масштаб каждого вида можно задавать по отдельности. Выберите
в Диспетчере свойств соответствующего вида параметр Custom Scale
(Масштаб пользователя) и задайте требуемый масштабный коэффи-
циент.

Нанесение на чертеж размеров
В программе SolidWorks предусмотрено два типа размеров: основных

и справочных. Основными считаются размеры, заданные во время создания
модели детали. Справочные размеры наносятся непосредственно на чертеж
и отличаются от основных размеров тем, что они заключены в круглые скобки.
Если модель детали во время создания была полностью определена, нанесение
размеров на чертеже не представляет никакого труда.

24. Нажмите кнопку Ц Model Items (Элементы модели) панели инстру-
ментов Annotation (Примечание) или выберите Insert, Model Items
(Вставка, Элементы модели) из главного меню.

Панель инструментов Annotation (Примечание) предоставляет инстру-
менты для добавления заметок и обозначений в документы деталей,
сборок или чертежей. Панель включает шестнадцать инструментов,
назначение которых описано в Приложении С.

7.3. Чертеж в трех проекциях 221

25. В диалоговом окне Insert Model Items (Вставить элементы модели) вы-
берите параметр All types (Все типы) и нажмите ОК. Размеры, исполь-
зуемые в процессе создания модели, будут нанесены на чертеж.

26. Отредактируйте местоположение размеров.

Нанесем несколько справочных размеров.
27. Нажмите кнопку Ц Dimension (Размеры) панели инструментов Sketch

Relations (Взаимосвязи эскиза) или выберите Tools, Dimensions, Parallel
(Инструменты, Размеры, Параллельные) из главного меню.

28. Нанесите габаритные размеры гайки на виде спереди и слева.

222 Глава 7. Создание чертежей

29. Выберите размер обозначения резьбы М4.
30. В диспетчере свойств Dimension (Размер), в группе Dimension Text

(Текст размера) замените текст <MOD-DIAMXDIM> на «М4 х 0.7»
и нажмите Щ ОК.

31. Нажмите,кнопку Щ Save (Сохранить) панели инструментов Standard
(Стандартная), или выберите File, Save (Файл, Сохранить) из главного
меню, или нажмите Ctrl+S.

32. Чертеж гайки закончен и имеет такой вид. .

7.4. Произвольные проекции
Кроме трех основных проекций может появиться необходимость использо-

вания других проекций (например, вид снизу, сзади, параллельно какой-либо
плоскости, и так далее). Рассмотрим некоторые из произвольных проекций на
примере детали «Корпус вентилятора», созданной в Главе 5.

Для работы нам понадобится панель инструментов:
• Drawing (Чертеж).
В процессе работы мы научимся использовать:
• Инструмент Auxiliary View (Вспомогательный вид);
• Инструмент Projected View (Проекционный вид);
• Инструмент Predefined View (Предварительно определенный вид).

7.4. Произвольные проекции 223

Сначала мы разместим на чертежном листе именованный вид, а затем вы-
полним несколько различных проекций.

1. Нажмите кнопку Ц New (Создать) панели инструментов Standard
(Стандартная), или выберите File, New (Файл, Создать) из главного
меню, или нажмите Ctrl+N.

2. В диалоговом окне New SolidWorks Document (Новый документ
SolidWorks) выберите значок Drawing (Чертеж) и нажмите ОК.

3. В диалоговом окне Sheet Format to Use (Использовать основную над-
пись) нажмите Custom sheet format (Основная надпись пользователя),
выберите temp_A4v_GOST.sldprt из раскрывающегося списка и нажми-
те ОК.

4. Выберите File, Properties (Файл, Свойства) из главного меню.
5. Заполните такие текстовые поля:

• Author (Автор) — Техносервис;
• Title (Заголовок) — Корпус;
• Subject (Тема) - 0000.1234.5678
• Материал — Пластик АБС.

Если надписи вышли за пределы рамки, щелкните правой кнопкой мыши
по чертежному листу и выберите Edit Sheet Format (Редактировать
основную надпись) из контекстного меню. После корректировки надпи-
сей рамки, выберите из контекстного меню Edit Sheet (Редактировать
лист).

6. Нажмите кнопку Ц Save (Сохранить) панели инструментов Standard
(Стандартная), или выберите File, Save (Файл, Сохранить) из главного
меню, или нажмите Ctrl+S.

7. В диалоговом окне Save As (Сохранить как) задайте:
• Save in: (Сохранить в:) — укажите место хранения файла;
• File name: (Имя файла:) — Корпус вентилятора;
• Save as type: (Сохранить в виде:) — Drawing (*.drw, *.slddrw);
• Description: (Описание:) — введите краткое описание чертежа,
и нажмите Save (Сохранить).

8. Новый документ чертежа создан и сохранен под именем Корпус венти-
MTOpa.slddrw.

9. Нажмите кнопку Ц Open (Открыть) панели инструментов Standard
(Стандартная), или выберите File, Open (Файл, Открыть) из главного
меню, или нажмите Ctrl+O.

10. В диалоговом окне Open (Открыть) выберите файл «Корпус вентилято-
pa.sldprt» и нажмите Open (Открыть).

П.. Нажмите Ctrl+Tab, чтобы перейти к чертежу детали.
12. Нажмите кнопку Я Named View (Именованный вид) панели инстру-

ментов Drawing (Чертеж) или выберите Insert, Drawing View, Named
(Вставка, Чертежный вид, Именованный) из главного меню. Форма
курсора примет

224 Глава 7. Создание чертежей

13.
14.

15.
16.

Нажмите Ctrl+Tab, чтобы перейти к модели детали.
Щелкните левой кнопкой мыши по изображению детали или названию
детали в дереве проекта FeatureManager (Диспетчера конструктивных
элементов). Вы автоматически вернетесь в окно чертежа. Форма курсо-
ра примет вид<Ф=.
Поместите вид в левом верхнем углу и щелкните левой кнопкой мыши.
В Диспетчере свойств Named View (Именованный вид), в группе View
Orientation (Ориентация вида), выберите *Front (Вид спереди) и нажми-
те И ок.

17. Нажмите кнопку Ш Projected View (Проекционный вид) панели инст-
рументов Drawing (Чертеж) или выберите Insert, Drawing View, Projected
(Вставка, Чертежный вид, Проекционный) из главного меню. Форма
курсора примет вид fVj.

Я"»

18. Выберите именованный вид и поместите проекционный вид правее су-
ществующего вида.

19. В Диспетчере свойств Projected View (Проекционный вид) выберите па-
раметр Display View Arrow (Отображать^ стрелки проекции), введите
в текстовом окне литеру А, и нажмите ~

7.4. Произвольные проекции 225

Корпус j
Пластик АБС | Т«хносервие |

20. Нажмите кнопку Щ Auxiliary View (Вспомогательный вид) панели инст-
рументов Drawing (Чертеж) или выберите Insert, Drawing View, Auxiliary
(Вставка, Чертежный вид, Вспомогательный) из главного меню. Форма
курсора примет вид ̂ :,.

21. Выберите прямую линию крестовины. Вспомогательный вид будет рас-
положен параллельно выбранной линии.

22. В Диспетчере свойств Auxiliary View (Вспомогательный вид) выберите
параметр Display View Arrow (Отображать стрелки проекции), введите
в текстовом окне литеру В, и нажмите Щ ОК.

Корпус lITi_. £~t
Пластик АБС : Техносер|ис !

SolidWwks
Практическое руководство

.

226 Глава 7. Создание чертежей

Создадим предварительно определенный вид на втором чертежном листе.
Для этого выполним следующие действия.

23. Наведите курсор на название вкладки Sheetl и щелкните правой кноп-
кой мыши.

24. Выберите Add Sheet (Добавить лист) из контекстного меню.
25. В диалоговом окне Sheet Setup (Параметры листа) нажмите кнопку ОК.

Параметры добавляемого листа принимают параметру первого листа
по умолчанию.

26. Нажмите кнопку Щ Predefined View (Предварительно определенный
вид) панели инструментов Drawing .(Чертеж) или выберите Insert,
Drawing View, Predefined (Вставка, Чертежный вид, Предварительно оп-
ределенный) из главного меню. Форма курсора примет вид %д.

27. Поместите вид посередине чертежного листа.
28. В Диспетчере свойств Predefined View (Предварительно определенный

вид) задайте:
• View Orientation (Ориентация вида) — Isometric (Изометрия);
• Insert Model (Вставить модель) — Корпус вентилятора.зШрг!,
и нажмите Ш ОК.

29. Предварительно определенный вид вставлен.

7.5. Разрезы 227

7.5. Разрезы
В программе SolidWorks 2003 предусмотрены инструменты создания различ-

ных типов разрезов. Рассмотрим некоторые из возможностей программы на
примере корпуса вентилятора, созданного в предыдущем разделе.

Для работы нам понадобится панель инструментов:
• Drawing (Чертеж).
В процессе работы мы научимся использовать:
• Инструмент Section View (Разрез);
• Инструмент Broken-out Section (Вынутый разрез);
• Инструмент Detail View (Местный вид);
• Инструмент Area Hatch/Fill (Штриховка/заполнение).
Сначала мы выполним произвольный разрез корпуса вентилятора, затем вы-

нутый вырез, покажем часть выреза в увеличенном масштабе и, в заключение,
отредактируем штриховку разреза.

1. Выберите корпус вентилятора, расположенный на втором листе чертежа.
2. В Диспетчере свойств Named View (Именованный вид), в группе View

Orientation (Ориентация вида), выберите Front (Вид спереди) и нажми-
те иок.

3. Переместите вид ближе к левому краю рамки.

228 Глава 7. Создание чертежей

4.

5.

6.

Нажмите кнопку Section View (Разрез) панели инструментов Drawing
(Чертеж) или выберите Insert, Drawing View, Section (Вставка, Чертеж-
ный вид, Разрез) из главного меню. Курсор примет вид ,̂.
Проведите произвольную линию разреза, пересекающую корпус венти-
лятора.
В Диспетчере свойств Section View (Разрез), в группе Line Option (Пара-
метры линии) введите в текстовом поле метку С, и нажмите И ОК.

\;ii::::i;;s;:se:;;
! •• •:•&

7. Нажмите кнопку Broken-out Section (Вынутый разрез) панели инстру-
ментов Drawing (Чертеж) или выберите Insert, Drawing View, Broken-out
Section (Вставка, Чертежный вид, Вынутый разрез) из главного меню.
Курсор примет вид .̂

8. Обведите замкнутой линией сплайна правый верхний угол корпуса вен-
тилятора.

9. В Диспетчере свойств Broken-out Section (Вынутый разрез) введите
в текстовом поле Щ Depth (Глубина) значение 10.00 мм, и нажмите И
ОК.

7.5. Разрезы 229

' .. • : I i

Вынутый вырез можно сделать или на заданное расстояние, или указав
кромку, до которой будет сделан вырез.

10. Нажмите кнопку Detail View (Местный вид) панели инструментов
Drawing (Чертеж) или выберите Insert, Drawing View, Detail (Вставка,
Чертежный вид, Местный) из главного меню. Курсор примет вид ^.

11. Наведите курсор на вынутый вырез и задайте окружностью охват мест-
ного вида.

12. Вынесите местный вид в правый верхний угол чертежа.
13. В Диспетчере свойств Detail View (Местный вид), в группе Circle

Options (Параметры окружности), введите в текстовом поле метку D,
задайте Custom Scale (Масштаб пользователя) как 3:1, и нажмите Ц ОК.

Щ|» i

230 Глава 7. Создание чертежей

14. Выделите штриховку на местном виде.
15. Нажмите кнопку Area Hatch/Fill (Штриховка/заполнение) панели ин-

струментов Drawing (Чертеж) или выберите Insert, Area Hatch/Fill
(Вставка, Штриховка/заполнение) из главного меню.

16. В диалоговом окне Area Hatch/Fill (Штриховка/заполнение) задайте:
• Pattern (Образец) — ISO (Plastic);
• Scale (Масштаб) — 2.00;
• Angle (Угол) — 0.00 градусов,
и нажмите ОК.

17. Результат проделанной работы показан на следующем рисунке.

Плас1икАБС Пехносеричс

7.6. Чертежи сборок

18. Нажмите кнопку И Save (Сохранить) панели инструментов Standard
(Стандартная), выберите File, Save (Файл, Сохранить), или нажмите
Ctrl+S, чтобы сохранить результаты работы.

7.6. Чертежи сборок
Кроме чертежей отдельных деталей, программа SolidWorks 2003 позволяет

создавать сборочные чертежи. В качестве примера выполним сборочный чер-
теж вентилятора с разнесенными деталями, модель которого была создана
в Главе 6.

Для работы нам понадобятся такие панели инструментов:
• Annotation (Примечание);
• Drawing (Чертеж).
В процессе работы мы научимся использовать:
• Инструмент Balloon (Позиция).
В процессе работы создадим новый документ, отобразим на нем сборочный

чертеж, а затем отметим позиции составляющих его элементов.
1. Нажмите кнопку О New (Создать) панели инструментов Standard

(Стандартная), или выберите file, New (Файл, Создать) из главного
меню, или нажмите Ctrl+N.

2. В диалоговом окне New SolidWorks Document (Новый документ Solid-
Works) выберите значок Drawing (Чертеж) и нажмите ОК.

3. В диалоговом окне Sheet Format to Use (Использовать основную над-
пись) нажмите Custom sheet format (Основная надпись пользователя),
выберите temp_A4v_GOST.sldprt из раскрывающегося списка и нажми-
те ОК.

4. Выберите File, Properties (Файл, Свойства) из главного меню.
5. Заполните такие текстовые поля:

• Author (Автор) — Техносервис;
• Title (Заголовок) — Вентилятор;
• Subject (Тема) - 1122.3344.5566;
• Материал — Пластик АБС.

6. Нажмите кнопку И! Save (Сохранить) панели инструментов Standard
(Стандартная), или выберите File, Save (Файл, Сохранить) из главного
меню, или нажмите Ctrl+S.

7. В диалоговом окне Save As (Сохранить как) задайте:
• Save in: (Сохранить в:) — укажите место хранения файла;
• File name: (Имя файла:) — Вентилятор;
• Save as type: (Сохранить в виде:) — Drawing (*.drw, *.slddrw);
• Description: (Описание:) — введите краткое описание чертежа,
и нажмите Save (Сохранить).

8. Новый документ чертежа создан и сохранен под именем Вентиля-
TOp.slddrw.

232 Глава 7. Создание чертежей

9. Нажмите кнопку Щ Open (Открыть) панели инструментов Standard
(Стандартная), или выберите File, Open (Файл, Открыть) из главного
меню, или нажмите Ctrl+O.

10. В диалоговом окне Open (Открыть) выберите файл «Вентилятор.зШавт»
и нажмите Open (Открыть).

11. Откройте вкладку ConfigurationManager (Диспетчер конфигураций),
и в дереве AltPosition* щелкните по названию ExplView (Разнесенный
вид).

12. В графическом окне появится сборка вентилятора с разнесенными де-
талями.

13. Нажмите Ctrl+Tab, чтобы перейти к чертежу детали.
14. Нажмите кнопку Я Named View (Именованный вид) панели инстру-

ментов Drawing (Чертеж) или выберите Insert, Drawing View, Named
(Вставка, Чертежный вид, Именованный) из главного меню. Форма
курсора примет вид ^.

15. Нажмите Ctrl+Tab, чтобы перейти к модели детали.
16. Откройте вкладку дерева проекта FutureManager (Диспетчера конструк-

тивных элементов) и щелкните по названию «Вентилятор».
17. Сборочный чертеж с разнесенными деталями появится на чертежном

листе.

7.6. Чертежи сборок 233

ПласшкАБС Техносервис

18. Нажмите кнопку Щ Balloon (Позиция) панели инструментов Annotation
(Примечание) или выберите Insert, Annotation, Balloon (Вставка, При-
мечание, Позиция) из главного меню.

19. В Диспетчере свойств Balloon (Позиция), в группе Balloon Settings (Па-
раметры позиции) задайте:
• Style (Стиль) — None (Нет);
• Balloon Text (Текст позиции) — Custom (Пользовательский).

20. Введите в текстовом поле под надписью Custom (Пользовательский)
текст «Защитная решетка» и укажите курсором мыши защитную решет-
ку на чертежном листе.

21. Повторите эти действия для позиций «Вертушка», «Корпус вентилято-
ра» и «Ось».

234 Глава 7. Создание чертежей

22. После нанесения всех позиций нажмите Ш ОК.
23. Отредактируйте местоположение позиций. Сборочный чертеж примет

такой вид.

7.6. Чертежи сборок 235

24. Нажмите кнопку Ш Save (Сохранить) панели инструментов Standard
(Стандартная), выберите File, Save (Файл, Сохранить), или нажмите
Ctrl+S, чтобы сохранить результаты работы.

Что дальше?
В этой главе вы получили первые навыки создания чертежей деталей и сбо-

рок. Научились выполнять чертежи в различных проекциях, создавать разрезы,
выноски, местные виды, проставлять на чертежах размеры и примечания.
А также создавать сборочные чертежи.

В следующей главе вы рассмотрите визуализацию моделей с помощью до-
полнительного модуля PhotoWorks, который входит в программный пакет
SolidWorks. Мы активируем модуль, рассмотрим панель инструментов Photo-
Works и создадим реалистические изображения некоторых деталей, из создан-
ных в предыдущих главах.

Г л а в а 8

Визуализация

• ля того чтобы представить себе, как будет выглядеть деталь в действитель-
••Жности, программа SolidWorks 2003 предлагает дополнительный модуль.
Это приложение PhotoWorks, которое входит в стандартный пакет SolidWorks,
и позволяет создавать фотореалистичные изображения созданных моделей.

8.1. Подключение программы PhotoWorks
Программа PhotoWorks является дополнительным модулем. Поэтому после

установки SolidWorks панель инструментов PhotoWorks отсутствует в списке
панелей инструментов. Чтобы получить к ней доступ, необходимо подключить
программу PhotoWorks. Для этого выполните такие действия:

1. Выберите Tools, Add-Ins (Инструменты, Добавления) из главного меню.
2. Выберите PhotoWoita в списке окна Add-Ins (Добавления) и нажмите ОК.

3.

JheeLireWorks ,„.,.,.,,„, .,„,..
PhobWorks
SolidWorks-20 Emulator

Пункт PhotoWorks появится в главном меню программы SolidWorks,
между Tools (Инструменты) и Window (Окно), а также в списке панелей
инструментов.

Панель инструментов PhotoWorks предлагает инструменты для прида-
ния модели фотореалистичный внешний вид. Панель включает 18 ин-
струментов, назначение которых описано в Приложении С.

238 Глава 8. Визуализация

8.2. Визуализация гайки-барашка
Выполним визуализацию гайки-барашка, которая была создана в главе 4.

Для этого нам необходимо открыть соответствующий документ, определить
материал, из которого будет изготовлена деталь, задать освещение и сцену. Вы-
полним визуализацию с помощью Помощника для изображения картинки:

1. Нажмите кнопку Щ Open (Открыть) панели инструментов Standard
(Стандартная), выберите File, Open (Файл, Открыть) из главного меню,
или нажмите Ctrl+O.

2. В диалоговом окне Open (Открыть) выберите документ «6apauieK.sldprt»
и нажмите Open (Открыть).

3. Нажмите кнопку Щ Isometric (Изометрия) панели инструментов Stan-
dard Views (Стандартные виды).

4. Щелкните правой кнопкой мыши по полю главного меню или панелей
инструментов.

5. Выберите PhotoWorks из контекстного меню.

6.

7.

Нажмите Ш Render Wizard (Помощник для изображения картинки)
панели инструментов PhotoWorks или выберите PhotoWorks, Render
Wizard (PhotoWorks, Помощник для изображения картинки) из главно-
го меню.
Нажмите Next > (Далее >) в диалоговом окне Welcome to the Render
Wizard (Вас приветствует Помощник для изображения картинки).

8.2. Визуализация гайки-барашка 239

8. Выберите Stock Procedural, Metals, Bronze (Материалы, Металл, Брон-
за) диалогового окна Material Editor (Wizard) (Редактор материала (По-
мощник)) ,и нажмите Apply (Применить).

! i % woods
: j ••% Haste

i % Miscellaneous
•••suck Procedural 2
«•(I Slock ProcedurolJ

MelalTexlufes

9. Нажмите Next > (Далее >) в диалоговом окне Select a Material (Выбери-
те материал).

240 Глава 8. Визуализация

10. В диалоговом окне Scene Editor (Wizard) (Редактор сцены (Помощник))
выберите:
• Stock Combinations (Комбинации) — Basic, Default (Простые, По

умолчанию);
• Stock Lights (Освещение) — Basic, Default (Простое, По умолчанию);
• Stock Backgrounds (Фон) — Plane, White (Однородный, Белый);
• Stock Scenery (Сцены) — Bases, Chrome Plate (Пол, Хромированная

пластина),
и нажмите ОК.

US Directional Lights on (
% Spot Lightl on Bate*

% Studioe with spot Ughh
• SBckUgM.
[-«tafe
; «Mbier*

Directional: Single
41 Directional: Multiple

Point
% Spot Single
% Spot Multiple

SI Stack Baokgrounde
«Plain

ChromePlate ChromePlaJe Cbioi
withftough wto, Dimpled witM

Chrome Plate Blue Marble Shiny Blue
Marble

Scaled Image
«Tiled lcn.0..: Texta»«

Щ

11. Нажмите Next > (Далее >) в диалоговом окне Select a Scene (Выберите
сцену).

8.2. Визуализация гайки-барашка 241

'- • . : 1 '.

I

I M I

12. Нажмите Finish (Готово) в следующем диалоговом окне.

m'fif:'

13. Визуализация гайки-барашка завершена!

242 Глава 8. Визуализация

8.3. Редактирование картинки
Полученную картинку можно редактировать без помощи Помощника для

изображения картинки. Можно изменить материал, освещение, сцену, и другие
параметры картинки. Выполним некоторые из них.

14. Нажмите кнопку fgfMaterials (Материалы) палитры инструментов Pho-
toWorks или выберите PhotoWorks, Materials (PhotoWorks, Материалы)
из главного меню.

15. Выберите Stock Procedural, Metals, Chrome (Материалы, Металл, Хром)
диалогового окна Material Editor (Wizard) (Редактор материала (По-
мощник)).

16. Нажмите Apply (Применить), а затем Close (Закрыть).
17. Нажмите кнопку Щ Render (Изобразить) палитры инструментов Pho-

toWorks или выберите PhotoWorks, Render (PhotoWorks, Изобразить) из
главного меню.

19.

10.

Если нажать кнопку Ц Interactive Rendering (Интерактивное изобра-
жение) или выбрать PhotoWorks, Interactive Rendering (PhotoWorks,
Интерактивное изображение) из главного меню, визуализация модели
будет происходить после каждого изменения параметров картинки или
модели. Однако в этом режиме не поддерживаются дополнительные
эффекты изображения PhotoWorks.

18. Теперь гайка-барашек покрыта хромом, что отображено на картинке.

Нажмите кнопку Щ Scene (Сцена) палитры инструментов PhotoWorks
или выберите PhotoWorks, Scene (PhotoWorks, Сцена) из главного
меню.
В диалоговом окне Scene Editor (Редактор сцены) выберите:
• Stock Scenery (Сцены) — Bases and Sides, Chrome Plate and Cork (Пол

и стены, Хромированная пластина и Пробка),
и нажмите ОК.

8.4. Частичная визуализация 243

20. Нажмите кнопку Ц] Render (Изобразить) палитры инструментов Pho-
toWorks или выберите PhotoWorks, Render (PhotoWorks, Изобразить) из
главного меню.

21. Теперь модель находится в окружении пола и стен, и выглядит так:

8.4. Частичная визуализация
Если деталь большая и процесс ее визуализации достаточно длительный,

можно воспользоваться инструментами, которые сокращают время настройки
параметров картинки.

1. Нажмите кнопку Щ Rebuild (Перестроить) панели инструментов Stan-
dard (Стандартная), выберите Edit, Rebuild (Правка, Перестроить) из
главного меню, или нажмите Ctrl+B, чтобы отменить визуализацию.

2. Нажмите кнопку Ц Render Area (Изобразить область картинки) палит-
ры инструментов PhotoWorks или выберите PhotoWorks, Render Area
(PhotoWorks, Изобразить область картинки) из главного меню. Курсор
примет вид "Ь.

3. Нажмите левую кнопку мыши и обведите рамкой небольшую часть де-
тали.

4. Отпустите кнопку. Область детали и сцены, попавшие в рамку, будут
визуализированы.

244 Глава 8. Визуализация

Л
5. Нажмите кнопку |Ц Rebuild (Перестроить) панели инструментов Stan-

dard (Стандартная), выберите Edit, Rebuild (Правка, Перестроить) из
главного меню, или нажмите Ctrl+B, чтобы отменить визуализацию.

6. Нажмите кнопку Ц Render Selection (Изобразить выбранный объект)
палитры инструментов PhotoWorks или выберите PhotoWorks, Render Se-
lection (PhotoWorks, Изобразить выбранный объект) из главного меню.

7. Наведите курсор на поверхность детали и щелкните левой кнопкой
мыши.

8. Прямоугольная область, включающая выбранный объект модели, будет
изображена в виде картинки.

8.5. Визуализация в файл

8.5. Визуализация в файл
Кроме визуализации в графическом окне SolidWorks, модели Могут быть

изображены и сохранены в виде картинки, а затем просмотрены с помощью
специальной программы.

1. Нажмите кнопку Щ Rebuild (Перестроить) панели инструментов Stan-
dard (Стандартная), выберите Edit, Rebuild (Правка, Перестроить) из
главного меню, или нажмите Ctrl+B, чтобы отменить визуализацию.

2. Нажмите кнопку Щ Render Image To File (Изобразить картинку в файл)
палитры инструментов PhotoWorks или выберите PhotoWorks, Render
Image To File (PhotoWorks, Изобразить картинку в файл) из главного
меню.

3. В диалоговом окне Save As (Сохранить как) задайте:
• Save in: (Сохранить в:) — место расположения файла картинки;
• File name: (Имя файла:) — укажите имя файла (соответствует имени

файла SollidWorks по умолчанию);
• Save as type: (Расширение:) — выберите PhotoWorks Image (*.lwi);
• Image size: (Размер изображения:) — размер изображения в указанных

единицах измерения,
и нажмите Save (Сохранить).

...,:: :

Сохранить картинку можно также в таких форматах как: Windows
Bitmap (*.bmp), TARGA (*.tga), TIFF (*.tiff), PostScript (*.ps), JPEG
(*.jpg) и Encapsulated Postscript (*.eps).

4. Нажмите кнопку Щ View Image File (Просмотреть файл картинки) па-
литры инструментов PhotoWorks или выберите PhotoWorks, View Image
File (PhotoWorks, Просмотреть файл картинки) из главного меню.

246 Глава 8. Визуализация

5. Выберите файл «Барашек-lwi» в диалоговом окне Open (Открыть) и на-
жмите Open (Открыть).

6. Картинка модели появится в окне программы просмотра графических
файлов SolidWorks — Image Viewer.

Что дальше?
В этой главе вы подключили дополнительный модуль PhotoWorks, который

предназначен для придания моделям SolidWorks реалистичности. Научились
задавать некоторые параметры картинки (материал, освещение, фон, сцену),
получать картинки всего графического окна, вьщеленной области окна, задан-
ного элемента. А также сохранять модель в виде графического файла и про-
сматривать его с помощью средств, предоставляемых приложением Photo-
Works.

В следующей главе вы познакомитесь с дополнительными возможностями,
которые предоставляет новая версия программы — SolidWorks 2004.

Г л а в а 9

SolidWorks 2004

За время написания этой книги появилась новая версия программы —
SolidWorks 2004. Благодаря тесному сотрудничеству разработчиков про-

граммы с пользователями, в новой версии программы были учтены многие по-
желания. Было внесено более 250 изменений, которые делают работу с Solid-
Works еще более удобной и эффективной. В этой главе мы рассмотрим лишь
некоторые из множества усовершенствований, которые были внесены в новую
версию программы — SolidWorks 2004.

9.1. Установка SolidWorks 2004
Инсталляция SolidWorks 2Q04 так же, как и предыдущей версии программы,

занимает 3 компакт-диска. Однако после установки, благодаря новым возмож-
ностям и расширенному набору дополнительных модулей занимает на жестком
диске почти в три раза больше места. Для полной установки SolidWorks 2004
Office Professional требуется чуть более 1Гбайта дискового пространства.

Установка программы осуществляется с помощью единой процедуры
Microsoft Windows Installer (WI) — SolidWorks Master Setup (Мастера установки
SolidWorks). Традиционный инсталлятор SolidWorks упразднен.

Я : т
т '.

(Н

;;W"'iL'.. I ..:.:_., :v'i- • Ш ' .'V И :: : i

248 Глава 9. SolidWorks 2004

Дополнительные продукты вынесены в отдельное диалоговое окно. Прило-
жение SolidWorks Toolbox теперь в качестве дополнительного модуля устанав-
ливается вместе SolidWorks.

Н

jiidWorks SolidWorks
Viewer Explorer

9.2. Запуск SolidWorks 2004
При запуске программы SolidWorks 2004, как и прежде, появляется главное

окно программы SolidWorks 2004 и диалоговое окно Welcome to SolidWorks 2004
(Вас приветствует SolidWorks 2004).

Количество опций диалогового окна Welcome to SolidWorks 2004 (Вас при-
ветствует SolidWorks 2004) уменьшено с шести до трех. Элементы Introducing
SolidWorks (Знакомство с SolidWorks) и Design Portfollio (Набор примеров) те-
перь можно найти только в меню Help (Справка). Опция Partner Products (Про-
дукты партнеров), расположенная ранее только в окне Welcome to SolidWorks
2004 (Вас приветствует SolidWorks 2004), теперь переименована в Partner
Solutions (Решения партнеров) и помещена в меню Help (Справка).

9.3. Главное окно SolidWorks 2004 249

9.3. Главное окно SolidWorks 2004
Главное окно программы SolidWorks 2004 также претерпело незначительные

изменения. По умолчанию включены две панели инструментов: Standard
(Стандартная) и SolidWorks Office.

и 1•'•»

Для создания нового документа, SolidWorks 2004 предлагает теперь два диа-
логовых окна SolidWorks Document (Документ SolidWorks): для новичков (Novi-
ce) и для опытных пользователей (Advanced).

250 Глава 9. SolidWorks 2004

" |i ' :. ; .'•'

9.4. Меню SolidWorks 2004
Большие изменения внесены в меню программы. Теперь возле каждого на-

звания инструмента показан соответствующий ему значок, что упрощает нави-
гацию по меню и ускоряет освоение с инструментами программы новых поль-
зователей.

9.5. Диспетчер команд 251

Видимость команд меню и подменю можно настроить выбором команды
Customize Menu (Настроить меню). Таким образом, каждый пользователь мо-
жет сконфигурировать меню программы SolidWorks 2004 в соответствии со
своими требованиями.

О |

В программе SolidWorks 2004 появился новый элемент — CommandManager
(Диспетчер команд), выполненный в виде панели инструментов. В нем разме-
щены инструменты, наиболее часто используемые в данный момент времени.
Чтобы включить CommandManager (Диспетчер команд), выберите View,
Toolbars, CommandManager (Вид, Панели инструментов, Диспетчер команд) из
главного меню.

а
Fw&res

т • в .
Vi'-vf

. . м

Активная панель инструментов окрашена в светло-серый цвет. Доступные
в Диспетчере команд панели инструментов окрашены в белый цвет. Набор па-
нелей инструментов в Диспетчере команд задается выбором Customize
CommandManager (Настроить Диспетчер команд) из контекстного меню, кото-
рое появляется" при щелчке правой кнопкой мыши по полю CommandManager
(Диспетчера команд).

Features; >; sketch

Обяепенный доступ к наиболее часто используемым инструментам значи-
тельно упрощает процесс моделирования.

252 Глава 9. SolidWorks 2004

9.6. Графическая область
Во время создания или редактирования эскизов, сборок или чертежей, в ле-

вом верхнем углу графического окна появляется дерево проекта FeatureMana-
ger (Диспетчера конструктивных элементов). В области диспетчеров в это вре-
мя может располагаться, например, PropertyManager (Диспетчер свойств).

Такое решение намного удобнее предыдущего, так как ранее, во время ре-
дактирования параметров элемента в PropertyManager (Диспетчере свойств),

9.7. Справка по Solid Works 2004 253

дерево проекта FeatureManager (Диспетчера конструктивных элементов) зани-
мало часть графической области, заслоняя модель.

9.7. Справка по SolidWorks 2004
В меню Help (Справка) добавлена справка по дополнительным модулям. Те-

перь пункт SolidWorks API Help Topics (Справка по SolidWorks API) изменен на
SolidWorks API and Add-Ins Help Topics. (Справка по SolidWorks API и дополни-
тельным модулям).

Также появился новый пункт — Quick Tips (Быстрые советы), значок [f] ко-
торого расположен в правом углу строки состояний. При выборе Quick Tips
(Быстрые советы) вам будет показано, что необходимо сделать для выполнения
той или иной операции.

шшшиашщ

Create a sheet

Hov« do • dose ;H-5 w

9.8. Работа с деталями
Теперь создание эскиза можно начинать с нажатия кнопки Щ Sketch (Эс-

киз). В предыдущей версии программы необходимо было предварительно ука-
зать плоскость или грань. Теперь она выбирается после входа в режим редакти-
рования. После задания плоскости автоматически применяется инструмент Щ
Normal To (Перпендикулярно заданной плоскости), что уменьшает количество
необходимых манипуляций.

Некоторые из конструктивных элементов (ребра, вытяжки, повернуть, про-
стое отверстие) теперь можно выбрать без предварительного указания эскиза,
грани или плоскости. После выбора элемента, в PropertyManager (Диспетчере
свойств), будет предложено указать плоскость, грань, кромку или эскиз, в зави-
симости от контекста и выбранного элемента.

Программа SolidWorks 2004 предоставляет широкий выбор материала детали
и текстуры ее поверхности. Таким образом, в процессе создания можно кон-
тролировать внешний вид детали и ее физические параметры.

254 Глава 9. SolidWorks 2004

SolidWorks Matefiels

ф-Соррег end its Alloys

f-ABSPC
• !• Ac-yfic (Medium-high
• MykjnG/10
i - PA Type 6

- PET General Purp

" ; Pf HighOeisiv'

Расширены возможности PropertyManager (Диспетчеров свойств) объектов
эскиза и конструктивных элементов. Добавлены новые параметры и упорядо-
чены существующие.

Простановка размеров в эскизе стала удобнее. Такие команды, как Horizon-
tal (Горизонтальный), Vertical (Вертикальный), Ordinate (Ординатный), Baseli-
ne (Базовая линия) и некоторые другие, доступны не только из главного или
контекстного меню, но и как отдельные инструменты панели инструментов Щ
Dimensions/Relations (Размеры/Взаимосвязи).

В SolidWorks 2004 оформить чертеж можно непосредственно из окна детали.
Просто нажмите кнопку (Ц Make Drawing from Part/Assembly (Создать чертеж
из детали/сборки) панели инструментов Standard (Стандартная) или выбрать
File, Make Drawing from Part/Assembly (Файл, Создать чертеж из детали/сбор-
ки) из главного меню. Документ нового чертежа появится автоматически.

9.9. Работа со сборками __ ___
Операционная система Microsoft Windows NT поддерживает не более 4 ГБ

оперативной памяти. По умолчанию 2 ГБ выделяется для операционной систе-
мы и 2 ГБ — для приложений. Теперь для приложения SolidWorks можно выде-
лить 3 ГБ оперативной памяти, уменьшив объем памяти, выделяемый для опе-
рационной системы. Возможность увеличения объема памяти, выделяемого
для приложения SolidWorks, может пригодиться пользователям, работающим
с большими сборками.

Также можно открыть узел сборки в сокращенном виде. В более ранних вер-
сиях можно было открыть в сокращенном виде только документы детали
в сборках. Сокращенные узлы сборки аналогичны сокращенным деталям.

9.10. Работа с чертежами
Изменено диалоговое окно Sheet Format (Формат листа). Добавлено окно

предварительного просмотра.

9.10. Работа с чертежами 255

Параметры представления внешнего вида модели теперь внесены в Property-
Manager (Диспетчер свойств) соответствующего инструмента.

В панели инструментов Ц Annotation (Примечания) добавлен новый инст-
румент Ц Auto Balloon (Авто позиция), который позволяет автоматически до-
бавлять позиции ко всем компонентам выбранного вида за одну операцию.

256
Глава 9. Sol id Works 2004

9.11. Панели инструментов SolidWorks 2004
Наиболее полно отличия SolidWorks 2004 от предыдущей версии программы

можно увидеть, рассмотрев панели инструментов и их содержимое. Базовое
число панелей инструментов (без учета подключаемых модулей) увеличилось
с 27 до 28, а количество инструментов увеличено с 285 до 360. Появились новые
панели инструментов: Spline Tools (Инструменты сплайна) и Weldments (Свар-
ные детали). Имя панели инструментов Sketch Relations (Взаимосвязи эскиза)
изменено на Dimensions/Relations (Размеры/Взаимосвязи), a Routing (Мар-
шрут) — на Explode Sketch (Разнесенный эскиз). Панель инструментов Sketch
Tools (Инструменты эскиза) теперь является составной частью панели инстру-
ментов Sketch (Эскиз).

Каждая из панелей инструментов может быть вставлена в виде раскрываю-
щегося списка в любую из активных панелей инструментов. Значки раскры-

9.11. ПанеЛи инструментов SolidWorks 2004 \ 257

вающихся списков объединены панелью инструментов Flyout Toolbars (Пла-
вающие панели инструментов).

Ниже дано краткое описание изменений, которые претерпели панели инст-
рументов, а также представлены новые инструменты, которые появились
в лрограмме SolidWorks 2004.

1. Щ 2D to 3D (2D в 3D) — преобразование двумерного чертежа в трех-
мерную деталь. Без изменений.

2. Ц Align (Выровнять) — выравнивание примечаний. Без изменений.
3. Ц Annotation (Примечания) — добавление заметок и обозначений в до-

кументы деталей, сборок или чертежей. Количество инструментов уве-
личено с шестнадцати до двадцати двух. Добавлены такие инструменты:

Я Auto Balloon (Авто позиция) — автоматическое добавление позиций
ко всем компонентам выбранного вида;

Ш Hole Table (Таблица отверстий) — добавление таблицы отверстий
с их координатами относительно заданной базы;

Ш Bill of Materials (Спецификации) — добавление спецификаций
к виду сборки;

• Revision Table (Таблица изменений) — добавление таблицы внесен-
ных изменений;

Ш Design Table (Таблица параметров) — отображение на чертеже таб-
лицы параметров;

И Weldment Cut list (Список вырезов сварного изделия) — добавление
таблицы со списком вырезов сварного изделия.

4. Щ Assembly (Сборка) — управление перемещением и сопряжением эле-
ментов. Количество инструментов увеличено с пятнадцати до девятна-
дцати. Добавлены такие инструменты:
Ш Insert Components (Вставка компонентов) — добавление в сборку су-

ществующей детали или сборки;
Ш New Part (Новая деталь) — создание новой детали и вставка ее

в сборку. Ранее это было возможно только при выборе Insert,
Component, New Part (Вставка, Компонент, Новая деталь) из глав-
ного меню;

Щ New Assembly (Новая сборка) — создание новой сборки и вставка ее
в сборку;

Ш Interference Detection (Поиск взаимных влияний) — определение
любых взаимных влияний между компонентами в сборке;

Ш Edit Part (Редактирование детали) изменено на Edit Component (Ре-
дактирование компонента) — редактирование детали или сборки,
входящих в главную сборку, в режиме сборки.

5. Ш Curves (Кривые) — создание и использование кривых. Без добавле-
ний. Название инструмента Щ Curve Through Free Points (Кривая по
точкам) изменено на Ц Curve Through XYZ Points (Кривая по точкам
XYZ).

6. Щ Dimensions/Relations (Размеры/Взаимосвязи) — вместо панели инст-
рументов Sketch Relations (Взаимосвязи эскиза). Количество инстру-

9 SolidWorks
Практическое руководство

25S Глава 9. SolidWorks 2004

ментов увеличено с пяти до двенадцати. Добавленные инструменты ра-
нее были доступны только при выборе Tools, Dimensions, (Инструмен-
ты, Размеры,) из главного меню. Это такие инструменты:
Ш Horizontal Dimension (Горизонтальный размер) — создание размера

между двумя параллельными линиями или между линией и кромкой
модели с горизонтальным его расположением;

Ш Vertical Dimension (Вертикальный размер) — создание размера меж-
ду двумя параллельными линиями или между линией и кромкой мо-
дели с вертикальным его расположением;

Ш Baseline Dimension (Базовая линия) — Создание размеров относи-
тельно заданной базовой линии;

Ш Ordinate Dimension (Ординатный размер) — набор размеров в эскизе
или чертеже, начинающихся с нулевой ординаты;

Ц Horizontal Ordinate Dimension (Горизонтальная ордината) — созда-
ние горизонтальных ординатных размеров в чертеже, измеряемых
горизонтально от первоначально выбранного объекта;

Ш Vertical Ordinate Dimension (Вертикальная ордината) — создание
вертикальных ординатных размеров в чертеже, измеряемых верти-
кально от первоначально выбранного объекта;

Ш Chamfer Dimension (Фаска) — создание размера фаски на чертеже
детали.

7. Щ Drawing (Чертеж) — выравнивание размеров и создание чертеж-
ных видов. Количество инструментов осталось прежним. Изменены
значки для обозначения инструментов Щ Relative View (Вид по моде-
ли), Ш Predefined View (Предварительно определенный вид), Q Empty
View (Пустой вид), Ш Crop View (Кадрирование вида), Я Broken-out
Section (Вынутый разрез). Инструмент Я Named View (Именованный
вид) изменен на Щ Model View (Вид модели) и предназначен теперь
для добавления ортогонального или именованного вида на основе су-
ществующей детали или сборки.

8. Щ Explode sketch (Разнесенный эскиз) — это новое название панели
инструментов Routing (Маршрут), которые предназначены для добавле-
ния в эскизы линий линии маршрута, разнесения сборок, трехмерных
эскизов.

9. Ш Features (Элементы) — создание конструктивных элементов модели.
Количество инструментов в панели увеличено с тридцати двух до соро-
ка одного. С панели удален инструмент Rip (Разрыв) и добавлены такие
инструменты:
Ц| Thicken (Утолщение) — превращение одной или нескольких сосед-

них поверхностей в твердотельную деталь. Перед применением ин-
струмента поверхности должны быть сшиты;

И Swept Cut (Вырез по траектории) — вырез в детали при движении
замкнутого профиля по открытой или замкнутой траектории;

Ш Lofted Cut (Вырез по сечениям).— вырез с помощью удаления мате-
риала модели между двумя и более сечениями;

9.11. Панели инструментов SolidWorks 2004 2S9

Ш Thickened Cut (Утолщенный вырез) — вырез модели в результате
утолщения одной или нескольких соседних поверхностей. Перед
применением инструмента поверхности должны быть сшиты;

Я Cut With Surface (Вырез поверхностью) — вырез модели путем уда-
ления материала поверхности;

Ц Deform (Деформация) — общая деформация поверхности или твер-
дого тела;

Ц Wrap (Свертка) — сворачивание замкнутого контура эскиза в по-
верхность;

Щ Join (Объединить) — объединение в сборке нескольких деталей
в общую деталь;

Я Insert Part (Вставить деталь) — вставка детали из файла в активный
документ детали;

Щ Library Feature (Библиотечный элемент) — вставка в деталь библио-
течного элемента.

10. Я Font (Шрифт) — задание параметров шрифта. Без изменений.
11. Layer (Слой) — задание свойств слоев. Без изменений.
12. Щ Line Format (Формат линии) — редактирование внешнего вида ли-

ний, кромок и объектов эскиза в чертеже. Без изменений.
13. Ц Macro (Макрос) — запись, редактирование и управление макросами.

Без изменений.
14. Щ Mold Tools (Инструменты для литейной формы) — создание литых

деталей и сборок. Количество инструментов увеличено с девяти до пят-
надцати. Добавлены такие инструменты;
Hi Ruled Surface (Линейчатая поверхность) — вставка линейчатых по-

верхностей по заданным кромкам;
Я Parting Lines (Линии разъема) — задание линии разъема поверхно-

стей матрицы и пуансона;
Щ Shut-off Surfaces (Отсекающие поверхности) — поиск и создание от-

секающих поверхностей литейной формы;
Ц Parting Surfaces (Поверхности разъема) — создание поверхностей

разъема между поверхностями матрицы и пуансона;
Ш Tooling Split (Толкатель) — вставка толкателя;
Ц Undercut Detection (Определение выточки) — определение граней,

образующих выточки.
15. Ш Reference Geometry (Справочная геометрия) — создание и манипули-

рование справочной геометрией. Количество инструментов увеличено
с трех до пяти. Добавлены такие инструменты:
Ш Point (Точка) — добавление справочной точки;
Щ Mate Reference (Справочное сопряжение) — задание справочных

элементов, для выполнения автоматического сопряжения при по-
мощи инструмента Smart Mates (Автоматические сопряжения).

1.6. Ш Selection Filter (Выбор элементов) — набор фильтров для выбора за-
данных элементов в графической области. Количество инструментов

'

260 Глава 9. SolidWorks 2004

увеличено с двадцати пяти до двадцати семи. Добавлены такие инстру-
менты:
Щ Filter Connection Points (Выбор точек соединения) — добавление

фильтра для выбора точек соединения;
Ш Filter Routing Points (Выбор точек маршрута) — добавление фильтра

для выбора точек маршрута.
17. Я Sheet Metal (Листовой металл) — создание и использование деталей

из листового металла. Без изменений.
18. Ц Simulation (Моделирование) — физическое моделирование детали.

Количество инструментов уменьшено с четырнадцати до восьми. Уда-
лены инструменты Щ Record Simulation (Записать моделирование),
Ц Pause Replay (Пауза воспроизведения), Щ Reverse Replay (Реверс
воспроизведения), Щ Slow Replay (Замедленное воспроизведение), Щ
Fast Replay (Ускоренное воспроизведение), Щ Continuous Replay (Не-
прерывное воспроизведение), Ц Reciprocating Replay (Возвратно-по-
ступательное воспроизведение). Вместо них добавлен инструмент Щ
Calculate Simulation (Расчет моделирования).

19. Щ Sketch (Эскиз) — выбор, создание и изменение эскиза, а также
управление масштабной сеткой; Объединены две панели инструментов:
Sketch (Эскиз) и Sketch Tools (Инструменты эскиза). Количество инст-
рументов увеличено с тридцати пяти до тридцати девяти. Добавлены та-
кие инструменты:
Ц Move or Copy Entities (Перемещать или копировать элементы) — пе-

ремещение или копирование элементов эскиза и примечаний;
Щ Rotate or Copy Entities (Вращать или копировать элементы) — вра-

щение или копирование элементов эскиза и примечаний;
И Scale or Copy Entities (Масштабировать или копировать элемен-

ты) — масштабирование или копирование элементов эскиза и при-
мечаний;

Щ Partial Ellipse (Частичный эллипс) — создание незамкнутой кривой
в форме эллипса.

20. Ц SolidWorks Office (SolidWorks Office) — активизация дополнительных
приложений. Без изменений.

21. Щ Spline Tools (Инструменты сплайна) — новая панель инструментов,
предназначенная для работы со сплайнами. Содержит пять инструмен-
тов:
Щ Spline Point (Точка сплайна) — добавление в сплайн точки;
Щ Show Inflection Points (Показать точки перегиба) — отображение

всех точек, в которых происходит изменение кривизны заданного
сплайна;

И Show Minimum Radius (Показать минимальный радиус) — отображе-
ние измеренного минимального радиуса заданного сплайна;

Ц Show Curvature Combs (Показать комбинации кривизны) — отобра-
жение масштабируемых комбинаций кривизны для визуального
расширения заданного сплайна;

9.11. Панели инструментов SolidWorks 2004

Ц Simplify Spline (Упростить сплайн) — уменьшение количества точек
заданного сплайна для улучшения работы моделей со сложными
кривыми сплайна.,

22. Ш Standard (Стандартная) — управление файлами и регенерацией мо-
дели. Количество инструментов увеличено с восемнадцати до двадцати
двух. Добавлены такие инструменты:
Ш Make Drawing from Part/Assembly (Создать чертеж из детали/сбор-

ки) — создание нового чертежа существующей детали или сборки;
Я Make Assembly from Part/Assembly (Создать сборку из детали/сбор-

ки) — создание новой сборки существующей детали или сборки;
Ш Edit Material (Редактирование материала) — применение к детали

материала и его физических свойств;
Ш Edit Texture (Редактировать текстуру) — применение текстуры

к элементам модели.
23. Ш Standard Views (Стандартные виды) — представление эскиза, модели

или сборки в любом стандартном виде. Количество инструментов уве-
личено с восьми до десяти. Добавлены инструменты Щ Dimetric (Ди-
метрия) и Щ Trimetric (Триметрия), доступ к которым ранее был возмо-
жен только из контекстного меню.

24. Ш Surfaces (Поверхности) — создание и редактирование поверхностей.
Количество инструментов увеличено с пятнадцати до семнадцати. До-
бавлены такие инструменты:
Ш Parting Surface (Линия разъема) — создание линии разъема поверх-

ностей матрицы и пуансона;
Я Ruled Surface (Линейчатая поверхность) — вставка линейчатой по-

верхности по заданным кромкам.
25. Ш Tools (Инструменты) — измерение и определение массовых характе-

ристик модели, и создание уравнений. Количество инструментов уве-
личилось с семи до девяти. Добавлены такие инструменты:
Щ Section Properties (Свойства сечения) — определение свойств сече-

ний множества поверхностей и эскизов, расположенных на парал-
лельных плоскостях;

Ш Check (Проверить) — проверка модели на наличие ошибок геомет-
рии.

26. Я View (Вид) — управление внешним видом модели. Количество инст-
рументов увеличено с семнадцати до двадцати. Инструмент Щ Fast
HLR/HLV (Быстрое изображение в режимах невидимые линии) заме-
нен на Ц Draft Quality HLR/HLV. (Черновое качество в режимах неви-
димые линии), а инструмент Я Display HLR Edges in Shaded Mode
(Отобразить удаленные кромки в режиме Закрасить) на Щ Shaded With
Edges (Закрасить с кромками). Добавлены такие инструменты:
Ц Curvature (Кривизна) — отображение детали или сборки с изобра-

жением поверхностей различными цветами в соответствии с ло-
кальным радиусом кривизны. Ранее инструмент был доступен толь-
ко при выборе View, Display, Curvature (Вид, Отобразить, Кривизна)
из главного меню;

262 Глава 9. SolidWorks 2004

Щ Zebra Stripes (Черно-белые полосы) — моделирование отражения
длинных полосок света от блестящей поверхности. Позволяет рас-
смотреть мельчайшие неровности или дефекты поверхности. Ранее
инструмент был доступен только при выборе View, Display, Zebra
Stripes (Вид, Отобразить, Черно-белые полосы) из главного меню;

Щ RealView Graphics (Использование аппаратного ускорителя отобра-
жения).

27. Ц Web (SolidWorks в Интернете) -г- инструменты для работы в сети Ин-
тернет. Без изменений.

28. Щ Weldment (Сварная деталь) — новая панель инструментов, предна-
значенных для работы со сварными деталями. Содержит шесть инстру-
ментов:
Щ Weldment (Сварная деталь) — создание элемента сварной детали для

возможности использования сопутствующих инструментов;
Ц Structural Member (Конструкция) — создание конструкции путем

вытяжки определенных профилей вдоль указанных траекторий;
Ш Gusset (Угловое соединение) — добавление элемента углового со-

единения между двумя плоскими примыкающими гранями;
Ш End Cap (Торцевая пробка) — создание торцевых пробок при помо-

щи торцевых граней открытых конструкций;
Ш Fillet Bead (Скругленный шов) — добавление элемента углового

сварного шва между двумя непересекающимися телами;
• Trim/Extend (Отсечь/удлинить) — отсечение или удлинение конст-

рукций при использовании в качестве инструмента обрезки приле-
гающих тел и граней конструкции.

9.12. Дополнительные модули
Состав и содержимое дополнительных модулей также претерпели некоторые

изменения.

Content Central
3D Irstant Website
eDrewings2004

eatjreWorks
PhobWorks release 2

ISaveAsPOF

В программе SolidWorks 2004 используется новые версии дополнительных
модулей: eDrawings 2004 и PhotoWorks release 2. Кроме того, добавлено прило-
жение, позволяющее сохранять документы SolidWorks в формате Adobe Acrobat

9.12. Дополнительные модули 263

Reader — Save As PDF (Сохранить как PDF). Теперь, после установки дополни-
тельного модуля Save As PDF (Сохранить как PDF) достаточно выбрать File,
Save As (Файл, Сохранить как) из главного меню, а затем указать расширение
*.pdf. В документе сохраняется содержимое графического окна вместе с трой-
кой базовых векторов.

Что дальше?
Здесь мы закончим рассмотрение изменений, внесенных в новую версию

программы — SolidWorks 2004. Заметим, что при переходе от SolidWorks 2003
к SolidWorks 2004 сохранена преемственность. Алгоритм работы не изменен,
а только сделан более удобным. Документы, розданные с помощью более ран-
них версий программы SolidWorks доступны в SolidWorks 2004. Единственное
предостережение — открытые документы сохраняются в новом формате. По-
этому, перед использованием программы SolidWorks 2004 для редактирования
старых документов, сохраните резервные копии в исходном формате.
. Надеюсь, описание примеров создания различных деталей, сборок и черте-

жей при помощи программы SolidWorks 2003 поможет вам освоить эту среду
трехмерного моделирования в кратчайшие сроки. И она еще долго будет вашим
помощником в решении различных конструкторских задач. ,

На следующих страницах книги вы найдете приложения, в которых пред-
ставлено описание настроек пользователя, свойств документа, команд и инст-
рументов SolidWorks 2003. Возможно, этот материал пригодится вам в дальней-
шем, при самостоятельном изучении программы.

П р и л о ж е н и е А

Настройки пользователя
Solid Works 2003

Настройки пользователя предназначены для конфигурирования рабочей
сре*,ы программы. Настройки пользователя хранятся в реестре и не отно-

сятся к документам, поэтому они касаются всех документов, как текущих, так
и вновь созданных. Чтобы войти в диалоговое окно, выберите Tools, Options,
System Options (Инструменты, Параметры, Настройки пользователя) из глав-
ного меню. Диалоговое окно System Options (Настройки пользователя) состоит
из 15 вкладок, и содержит 139 параметров.

Списки параметров на всех вкладках отображаются в формате дерева, распо-
ложенного в левой части диалогового окна. При выборе элемента в дереве, его
параметры появляются в виде страницы в диалоговом окне справа. В строке за-
головка содержится заголовок вкладки и страницы. Ниже представлено под-
робное описание всех параметров диалогового окна System Options (Настройки
пользователя).

Для принятия внесенных изменений нажмите ОК. Для выхода из диалогово-
го окна без изменений нажмите Cancel (Отмена). Для возврата к установлен-
ным стандартным параметрам системы нажмите Reset All (Сбросить все).

А.1. Общие параметры
Диалоговое окно System Options, General (Настройки пользователя, Общие)

предлагает настройки общих параметров программы SolidWorks. Содержит че-
тырнадцать параметров и два раскрывающихся списка.

266 Приложение А. Настройки пользователя SolidWorks 2003

Open last used document(s) at startup: (Открыть последний используемый до-
кумент(ы) при запуске:)

• Always (Всегда). Выберите при необходимости автоматического открытия
недавно используемых документов при запуске SolidWorks.

• Never (Никогда) (установлено по умолчанию).
Input dimension value (Ввести значение размера) (установлено по умолча-

нию). При выборе данного параметра, при нанесении размера автоматически
отображается счетчик для ввода значения размера. В противном случае для ото-
бражения счетчика необходимо дважды щелкнуть на значение размера.

Single command per pick (Одна команда на выбор). Выбор инструментов и на-
несения размеров отменяется после каждого использования.

Show dimension names (Отобразить наименование размеров). Отображение
имени и значения размера.

Show errors every rebuild (Отобразить ошибки при каждой перестройке) (ус-
тановлено по умолчанию). Если в конструкции модели присутствуют ошибки,
то при каждой перестройке модели будет выводиться сообщение об ошибке.

Maximize document on open (Максимизировать при открытии). При выборе
данного параметра, каждый документ открывается в распахнутом окне
SolidWorks.

Use shaded face highlighting (Использовать высвечивание для закрашенной
грани) (установлено по умолчанию). При установке этого параметра выбран-
ные грани отображаются однотонным цветом (зеленым по умолчанию). Чтобы
изменить цвет, выберите другой цвет по пути Tools, Options, Systems Options,
Colors, Selected Face, Shaded (Инструменты, Параметры, Настройки пользова-
теля, Цвета, Выбранная грань, Закрасить).

Show thumbnail graphics in Window Explorer (Отобразить уменьшенную копию
изображения в Проводнике Windows). При выборе детали или сборки
SolidWorks в проводнике Windows вместо значка отображается уменьшенная

А.1. Общие параметры

копия изображения документа. Уменьшенная копия отображается также в диа-
логовых окнах Open (Открыть) и Save As (Сохранить как).

Если в диалоговых окнах Open (Открыть) и Save As (Сохранить как)
уменьшенные копии изображений не отображаются, откройте и со-
храните документы заново. При повторном открытии документов
уменьшенные копии появятся.

Use system separator for dimensions (,) (Использовать системный разделитель
для размеров) (установлено по умолчанию). Указывает системный разделитель
десятичных разрядов, установленный по умолчанию. Изменение разделителя
осуществляется в Settings, Control panel, Regional options, Numbers, Decimal
symbol (Параметры, Панель управления, Международные стандарты, Числа,
Разделитель).

Use English language (Использовать английский язык). Выбор параметра воз-
вращает использование программой английского языка.

Данное изменение вступает в силу только после перезапуска программы
SolidWorks.

Enable performance email (Послать информацию об эффективности програм-
мы по электронной почте) (установлено по умолчанию). При установке пара-
метра информация об эффективности программы посылается по электронной
почте в адрес компании SolidWorks.

Enable Confirmation Corner (Включить Угол подтверждения) (установлено по
умолчанию). Отображение Угла подтверждения в правом верхнем углу графи-
ческого окна SolidWorks в режиме рисования эскизов.

Auto-show PropertyManager (Автоматическое отображение PropertyManager
(Диспетчера свойств)) (установлено по умолчанию). Автоматическое отображе-
ние PropertyManager (Диспетчера свойств) при выборе для редактирования
элемента в режиме редактирования эскиза.

Save eDrawings data in SolidWorks document (Сохранить данные eDrawings
в документе SolidWorks). Сохранение документа SolidWorks с данными eDra-
wings, для возможности открытия документа SolidWorks программой eDrawings
Viewer.

Данный параметр может быть отменен при сохранении документа —
отключите параметр Save eDrawings data in SolidWorks document (Со-
хранить данные eDrawings в документе SolidWorks) в диалоговом окне
File, Save As (Файл, Сохранить как).

Notiiy in SNL could not be obtained for eDrawings Save (Сообщить, если не уда-
лось получить лицензию SNL для eDrawings). Параметр выбирается в том слу-
чае, если используется SolidWorks Office и у Вас имеется лицензия SolidnetWork
(SNL). Если при сохранении файла eDrawings отсутствует лицензия SolidWorks
Office в- SNL, сохраненный файл недоступен для редактирования.

•

268 Приложение А. Настройки пользователя SolldWork's 2003

Custom property used as component description: (Свойство пользователя как
описание компонента:) Определение меток с собственным описанием. Пред-
ставлены следующие поля:

• Description (Описание) (установлено по умолчанию).
•• PartNo (Номер детали).
• Number (Число).
• Revision (Исправление).
• Material (Материал).
• Weight (Вес).
• Finish (Покрытие).
• StockSize (Размер склада).
• UnitOfMeasure (Единица измерения).
• Cost (Стоимость).
• MakeOrBuy (Сделать или Купить).
• LeadTime (Время изготовления).
• CheckedBy (Проверено).
• CheckedDate (Дата проверки).
• DrawnBy (Чертил).
• DrawnDate (Дата черчения).
• EngineeringApproval (Утвердил).
• EngAppDate (Дата утверждения).
• ManufacturingApproval (Утверждение производственного процесса).
• MfgAppDate (Дата утверждения производственного процесса).
• QAApproval (Утверждение ОТК).
• QAAppDate (Дата утверждения ОТК).
• Vendor (Поставщик).
• VendorNo (№ поставщика).
• Client (Клиент).
• Project (Проект).
• Status (Статус).
• DateCompleted (Дата окончания).
• CompanyName (Название компании).
• Department (Департамент).
• Division (Отдел).
• Group (Группа).
• Author (Автор).
• Owner (Собственник).
• Source (Источник).

Описание в сохраненный документ можно добавлять file, Properties,
Summary Information (Файл, Свойства, Итоговая информация).

А.2. Параметры чертежей

А.2. Параметры чертежей
Диалоговое окно System Options, Drawings (Настройки пользователя, Чертежи)

предлагает настройки общих параметров чертежей в соответствии со стандартами
Вашей компании и требованиями, определяемыми плоттером или принтером.
Содержит восемнадцать параметров и один раскрывающийся список.

! г'вепага!

! ^--Default Display туре
! " VeaHatchyHI

j l-Ccters
i- Sketch

i Performance
I- Large Assembly Mode
'•• External References
I Defaft Templates

j- FeatureManaber
i >• Spin Box increments

i-Vtew Rotation

;• Backups

| '-We

1

1 ш

-.'""^ЩШ

i:

:

J :

Automatic placement of dimensions inserted from model (Автоматическое разме-
щение размеров, вставленных с модели) (установлено по умолчанию). Указы-
вает, что вставленные размеры автоматически размещаются на заданном рас-
стоянии от геометрии на виде.

Display drawing view borders (Отобразить рамки чертежного вида). При выбо-
ре данного параметра отображаются границы вокруг отдельных чертежных ви-
дов.

Automatic scaling of 3 view drawings (Автоматическое масштабирование трех
стандартных видов) (установлено по умолчанию). При использовании 3 стан-
дартных видов чертежа масштаб всех трех видов изменяется в соответствии
с листом чертежа, независимо от выбранного размера бумаги.

Show contents while dragging drawing view (Отобразить содержание при пере-
таскивании чертежного вида). При выборе данного параметра модель будет
отображаться при перетаскивании вида. В противном случае при перетаскива-
нии будет отображаться только граница вида.

Smooth dynamic motion of drawing view (Плавное динамическое перемещение
чертежного вида) (установлено по умолчанию). При выборе параметра чертеж-
ный вид отображается в процессе перетаскивания.

Dynamic drawing view activation (Динамическая активизация чертежного
вида). При выборе параметра автоматически активируется вид, расположенный
ближе всего к курсору мыши. Для временной отмены динамической активиза-

270 Приложение А. Настройки пользователя SolidWorks 2003

ции можно заблокировать вид или лист. Если параметр отключен, для активи-
зации дважды щелкните по виду чертежа или правой кнопкой щелкните по
виду и в появившемся контекстом меню выберите View activate (Активизиро-
вать вид). Для активизации листа дважды щелкните по пустой области листа
или щелкните по листу правой кнопкой мыши и в появившемся контекстом
меню выберите List activate (Активизировать лист).

Display new detail circles as circles (Отобразить новые детализации как окруж-
ности). При выборе данного параметра новые профили для местных видов ото-
бражаются в виде окружностей. В противном случае отображаются нарисован-
ные профили.

Select hidden entities (Выбрать скрытые объекты). Позволяет выбрать скры-
тые (удаленные), а также удаленные вручную, линии перехода. При попадании
курсора на линию перехода, она отображается штрих пунктирной линией.

Eliminate duplicate model dimensions on insert (Удалить повторные размеры
при вставке) (установлено по умолчанию). Повторные размеры не вставляются
при вставке размеров модели.

Allow auto-update when opening drawings (Разрешить автоматическое обновле-
ние при открытии существующих чертежей) (установлено по умолчанию). При
открытии существующего чертежа происходит обновление чертежных видов.

Управление автоматическим обновлением вида осуществляется при на-
жатии правой кнопки мыши по значку чертежа детали или сборки в дере-
ве проекта FeatureManager (Диспетчера конструктивных элементов).

Detail item snapping when dragging corner (Привязка элемента детали при пе-
ретаскивании угла) (установлено по умолчанию). При перетаскивании элемен-
та детали за угол (например, заметки или размера), последний может привязы-
ваться к углам зафиксированных элементов детали, и наоборот.

Detail item snapping when dragging center (Привязка элемента детали при пе-
ретаскивании центра) (установлено по умолчанию). При перетаскивании эле-
мента детали (например, заметки или размера), центр последнего может привя-
зываться к центрам зафиксированных элементов детали, и наоборот.

Print out-of-sync water mark (Печатать знак для старых версий в формате
RapidDraft) (установлено по умолчанию). При выборе этого параметра знак
SolidWorks RapidDraft (He совпадает с чертежом) печатается на старых версиях
чертежей в формате RapidDraft, если чертеж не синхронизирован с моделью.

Show Reference Geometry names in drawings (Отобразить имена справочной
геометрии в чертеже). При выборе параметра отображаются имена импорти-
руемых в чертеж объектов справочной геометрии.

Automatic hiding of components on view creation (Автоматическое скрытие эле-
ментов при создании вида). При выборе любые скрытые компоненты сборки
автоматически отображаются на вкладке Hide/Show components (Скрыть/ото-
бразить компоненты) диалогового окна Drawings Properties (Свойства чертеж-
ного вида) при создании нового вида.

Display sketch arc centerpoints (Отобразить центры дуги на эскизе). При вы-
боре данного параметра на эскизах отображается центр дуги.

Display sketch entity points (Отобразить точки эскиза). При выборе данного
параметра на эскизе отображаются характерные точки эскиза.

А.2. Параметры чертежей 271

Print out-of-date drawing view with Crosshatch: (Распечатать старые чертежные
виды со штриховкой:). Указание действия при выполнении команды Print (Пе-
чать) или Print Preview (Предварительный просмотр) чертежа, содержащего ус-
таревшие виды, когда параметр Allow auto-update when opening drawings (Разре-
шить автоматическое обновление при открытии существующих чертежей) от-
ключен. (При выборе параметра Allow auto-update when opening drawings
(Разрешить автоматическое обновление при открытии существующих черте-
жей), виды обновляются автоматически, а штриховка удаляется при печати
чертежа).

• Prompt (Спросить) (установлено по умолчанию). Уведомляет о наличии на
чертеже устаревших видов и выдает запрос на дальнейшее действие. При
появлении диалогового окна нажмите Yes (Да) для печати чертежа со
штриховкой на устаревших видах или No (Нет) для печати чертежа без
штриховки.

• Always (Всегда). На устаревших видах чертежей при печати всегда присут-
ствует штриховка.

• Never (Никогда). На устаревших видах чертежей при печати всегда отсут-
ствует штриховка.

Detail view scaling: (Масштаб местного вида:). Определение масштаба для ме-
стных видов. Масштаб устанавливается относительно масштаба чертежного
вида, с которого создается местный вид.

А.2.1. Параметры отображения чертежей
по умолчанию

Диалоговое окно System Options, Drawings, Default Display Type (Настройки
пользователя, Чертежи, Отображение по умолчанию) позволяет устанавливать

> performance
f- Large Assembly Mode

: External References
Defaut Templates

i-He Locations
' FeatueMarager

spti 8ox Increments
••view Rotation

272 Приложение А. Настройки пользователя SolidWorks 2003

параметры для отображения в чертежах различных типов кромок. Содержит два
параметра и два переключателя.

Параметры для отображения различных типов кромок относятся
к новым чертежным видам. Они не применяются к новым чертежным
видам, которые создаются с существующих видов. В этом случае новый
вид использует для отображения параметры исходного вида.

Default display mode for new drawing views (По умолчанию отобразить кромки
в новых чертежных видах). Определение вида отображения детали или сборки
на чертежах.

• Wireframe (Каркасное представление). Отображаются все кромки.
•- Hidden visible (Невидимые линии пунктиром). Отображаются видимые ли-

нии. Скрытые кромки отображаются серым цветом.
• Hidden removed (Скрыть невидимые линии) (установлено по умолчанию).

Отображаются только кромки, видимые под заданным углом. Остальные
линии удаляются.

• Shaded (Закрасить). Детали отображаются в режиме Shaded (Закрасить).

В режиме Shaded (Закрасить) можно выбрать параметр HLR edges
when shaded (Скрытые кромки в режиме Закрасить).

\

• Fast HLR/HLV (Быстрое изображение в режимах невидимые линии). Ус-
корение отображения сложных деталей или сборок

• HLR edges when shaded (Скрытые кромки в режиме Закрасить). Отображе-
ние кромок, которые видны под заданным углом. Невидимые кромки уда-
ляются.

Default display of tangent edges in new drawing views (По умолчанию отобразить
линии перехода в новых чертежных видах). Для параметров Hidden visible (Не-
видимые линии пунктиром) или Hidden removed (Скрыть невидимые линии)
можно выбрать режим для просмотра линий перехода.

• 'Visible (Видимые). Линии перехода видимые. Переходная кромка между
округлыми или скругленными поверхностями отображается в виде линии.

• Use font (Использовать стиль). Линии перехода по стандарту. Переходная
кромка между округлыми и скругленными поверхностями отображается
в виде линии со стандартной толщиной, определенной во вкладке Line
thickness (Толщина линии) при выборе команды Tools, Options, Document
Properties (Инструменты, Параметры, Свойства документа).

• Removed (Удаленные) (установлено по умолчанию). Линии перехода неви-
димые. Переходная кромка между округлыми или скругленными поверх-
ностями и другими поверхностями не отображается.

При выборе параметра Разрешить выбор скрытых кромок в видах
RapidDraft можно выбрать скрытые кромки в видах RapidDraft. Однако
скорость активизации вида RapidDraft при этом уменьшится.

А.2. Параметры чертежей 273

А.2.2. Параметры штриховки чертежей
Диалоговое окно System Options, Drawings, Area Hatch/Fill (Настройки

пользователя, Чертежи, Штриховка/Заполнение) предоставляет возможность
настройки штриховки выбранной грани или замкнутого контура эскиза. Штри-
ховка применяется только в чертежах. Содержит два параметра, переключатель
и раскрывающийся список.

bsptay/Seteclfcn
Performance

•Large Assembly Ntode
External References
OefaJt Templates

- Fie Locators
FealueManager
Spin Box Increments
View Rotaocn

None (Нет). Штриховка отсутствует.
Solid (Сплошная). Заливка грани однородным цветом.
Hatch (Штриховка). Нанесение штриховки в соответствии с выбранным об-

разцом.
В SolildWorks 2003 содержится 72 образца штриховки, как для обозначения

определенных материалов, так и для заполнения выделенных областей различ-
ными формами.

Pattern: (Образец:). Образцы штриховки.
• ЛЕС 2x12 Parquet Flooring (Паркет). Имитация паркетного поля.
• ЛЕС 8x16 Block Elev (Высота блока). Имитация продольной кладки из вы-

сокого кирпича.
• ЛЕС 8x16 Block Elev. (MJ) (Высота блока (с цементом)). Имитация про-

дольной кладки из высокого кирпича с цементной расшивкой.
• ЛЕС 8x8 Block Elev (Высота блока). Имитация поперечной кладки из вы-.

сокого кирпича.
• АЕС Herringbone (Елочкой). Имитация паркетного пола «елочки».
• АЕС Roof Shingle (Дранка). Имитация крыши из дранки.
• АЕС Roof Wood Shake (Черепица). Имитация черепичной крыши.
• АЕС Sand (Песок). Обозначение песка.

274 Приложение А. Настройки пользователя SolidWorks 2003

• АЕС Std Brick Elev (Высота стандартного кирпича). Имитация продольной
кладки из стандартного кирпича.

• АЕС Std Brick Elev (MJ) (Высота стандартного кирпича (с цементом)).
Имитация кладки из стандартного кирпича с цементной расшивкой.

• АЕС Stone (Камень). Обозначение камня.
• ANGLE (Angle Steel) (Угловая сталь). Мозаика из стальных уголков.
• ANSI31 (Iron BrickStone) (Железо Кирпич) (установлено по умолчанию).

Обозначение железа и кирпича в соответствии с ANSI стандартом.
• ANSI32 (Steel) (Сталь). Обозначение стали в соответствии с ANSI стан-

дартом.
• ANSI33 (Bronze Brass) (Бронза Латунь). Обозначение бронзы и латуни

в соответствии с ANSI стандартом.
• ANSI34 (Plastic Rubber) (Пластик Резина). Обозначение Пластика и рези-

ны в соответствии с ANSI стандартом.
• ANSI35 (Fire Brick) (Огнеупорный кирпич). Обозначение огнеупорного

кирпича в соответствии с ANSI стандартом.
• ANSI36 (Marble) (Мрамор). Обозначение мрамора в соответствии с ANSI

стандартом.
• ANSI37 (Lead Zinc Mg) (Свинец Цинк Магний). Обозначение магния,

свинца и цинка в соответствии с ANSI стандартом.
• ANSI38 (Aluminum) (Алюминий). Обозначение алюминия в соответствии

с ANSI стандартом.
• Box Steel (Стальной квадрат). Мозаика из стальных квадратов.
• Brass (Латунь). Обозначение латуни.
• Brick or Masonry (Кирпич или Каменная кладка). Обозначение кирпича

или каменной кладки.
• Brick or Stone (Кирпич или Камень). Обозначение кирпича или камня.
• Clay (Глина). Обозначение глины.
• Concrete (Бетон). Обозначение бетона. '
• Cork (Пробка). Обозначение коры пробкового дуба.
• Crosses (Кресты). Мозаика из крестов.
• Dashed Lines (Пунктирная линия). Фигурная штриховка в виде пунктир-

ной линии.
• Dots (Точки). Мозаика из точек.
• Earth or Ground (Земля или Почва). Обозначение земли или почвы.
• Escher (Образ эшера). Фигурная штриховка в виде образа эшера.
• Flexible Material (Гибкий материал). Обозначение гибкого материала.
• Geological Rock (Геологический камень). Обозначение геологического

камня.
• Grass (Трава). Обозначение травы.
• Grated Area (Решетка). Мозаика из решетки.
• Heat Transfer (Теплопередача). Обозначение теплопередачи.
• Hexagons (Шестиугольники). Мозаика из шестиугольников.

А.2. Параметры чертежей 275

Honeycomb (Соты). Мозаика из пчелиных сот.
Houndstooth (Собачьи зубы). Мозаика из перекрещивающихся штрихов.
Insulation (Изоляция). Обозначение изоляционных материалов.
ISO (Aluminum) (Алюминий). Обозначение алюминия в соответствии
с ISO стандартом.
ISO (Bronze Brass) (Бронза Латунь). Обозначение бронзы и латуни в соот-
ветствии с ISO стандартом.
ISO (Plastic) (Пластик). Обозначение пластика в соответствии с ISO стан-
дартом.
ISO (Steel) (Сталь). Обозначение стали в соответствии с ISO стандартом.
ISO02W100. ISO стандарт 02W100. ,
ISO03W100. ISO стандарт 03W100.
ISO04W100. ISO стандарт 04W100.

276 Приложение А. Настройки пользователя SolidWorks 2003

ISO05W100. ISO стандарт 05W100.
ISO06W100. ISO стандарт 06W100.
ISO07W100. ISO стандарт 07W100.
ISO08W100. ISO стандарт 08W100.
ISO09W100. ISO стандарт 09W100.
ISO10W100. ISO стандарт 10W100.
ISO11W100. ISO стандарт 11W100.
ISO12W100. ISO стандарт 12W100.
ISO13W100. ISO стандарт 13W100.
ISO14W100. ISO стандарт 14W100.
ISO15W100. ISO стандарт 15W100.
Mud or Sand (Грязь или Песок). Обозначение грязи или песка.
Netting (Сетка). Мозаика в виде сетки.

11

DDDDDDDQD
D D D D D D D D D
DDDDDDDDO
D D D D D D Q D D
D D D D D D D O D
D DDDaDDDD
D D a a a D D D D c
D D D D D D D D D C

ЧВ8&oooooooooooo

V V V V V V V
7 V V V V V V
у у у v у v v
' у v v v v 1
V V V У V V V

V У V V V V

A3. Параметры задания цветов 277

• Network (Сеть). Мозаика в виде сети.
• Parallel Lines (Параллельные линии). Фигурная штриховка в форме парал-

лельных линий.
• Plastic (Пластик). Обозначение пластика.
• Plastic! (Пластик 2). Обозначение пластика.
• Squares (Квадраты). Мозаика из квадратов.
• Stars (Звезды). Мозаика из шестиугольных звезд.
• Steel (Сталь). Обозначение стали.
• Swamp (Болото). Обозначение болота.
• Teflon (Тефлон). Обозначение фторопласта (тефлона).
• Triangles (Треугольники). Мозаика из треугольников.
• ZigZag (Зигзаг). Фигурная штриховка в форме зигзагообразных линий.
Scale: (Масштаб:). Масштаб элементов штриховки.
Angle: (Угол:). Угол наклона элементов штриховки.

A3. Параметры задания цветов
Диалоговое окно System Options, Colors (Настройки пользователя, Цвета)

определяет настройки параметров для цветов в чертежах, сборках, эскизах, ли-
ниях сетки, фона, выделения, текста и так далее. Содержит три параметра, спи-
сок и три раскрывающихся списка.

«ПС»
г-рги»ф

'-•ММ Display Type
'• Меанакп/Я

Top Gradient
;Ш Bottom Gradient Color

Dynamic Highlight
Highlight
Selected Item 1
Selected Hem 2
Selected Kern 3

Э Selected Item 4
I Selected Face, Shaded

• Display/selectBn
'•Performance
•: Large Assembly Mode
' External References

Deftdt Templates
i Ffc Locations
| FeatreManager
I sph Box Irxrements
i-VKwRotaocn
••• Backips
•Pfra

System colors: (Системные цвета:). Определение цветов элементов системы.
Ниже приведены цвета элементов системы цветовой схемы по умолчанию.

.

278 Приложение А. Настройки пользователя SolidWorks 2003

• Viewport Background (Фон графического окна). Задание цвета фона графи-
ческого окна (белый цвет).

• Top Gradient Color (Верхний цвет полутонового перехода).. Задание цвета
полутонового перехода сверху (синий цвет).

• Bottom Gradient Color (Нижний цвет полутонового перехода). Задание
цвета полутонового перехода снизу (серый цвет).

• Dynamic Highlight (Динамическая подсветка). Задание цвета динамиче-
ской подсветки (красный цвет).

• Highlight (Подсветка). Задание цвета подсветки (сиреневый цвет).
• Selected Item 1 (Выбранный элемент 1). Задание цвета первого выбранно-

го элемента (зеленый цвет).
• Selected Item 2 (Выбранный элемент 2). Задание цвета второго выбранного

элемента (сиреневый цвет).
• Selected Item 3 (Выбранный элемент 3). Задание цвета третьего выбранно-

го элемента (синий цвет).
• Selected Item 4 (Выбранный элемент 4). Задание цвета четвертого выбран-

ного элемента (голубой цвет).
• Selected Face, Shaded (Выбранная грань, Высветить). Задание цвета выде-

ленной грани (темно-зеленый цвет).
• Drawings, Visible Model Edges (Чертежи, Видимые кромки модели). Зада-

ние цвета видимых кромок модели в чертежах (черный цвет).
• Drawings, Hidden Model Edges (Чертежи, Скрытые кромки модели). Зада-

ние цвета скрытых кромок модели в чертежах (черный цвет).
• Drawings, Paper Border (Чертежи, Рамка бумаги). Задание цвета рамки

в чертежах (черный цвет).
• Drawings, Paper Shadow (Чертежи, Затенение бумаги). Задание цвета теней

в чертежах (серый цвет).
• Imported Annotations (Driving) (Импортированные примечания (Управ-

ляющие)). Задание цвета управляющих импортированных примечаний
(черный цвет).

• Imported Annotations (Driven) (Импортированные примечания (Управляе-
мые)). Задание цвета управляемых импортированных примечаний (тем-
но-серый цвет).

• Dimension, Dangling (Размер, Несуществующий). Задание цвета для обо-
значения несуществующих размеров (темно-серо-зеленый цвет).

• Dimension, Controlled by Design Table (Размер, управляемый таблицей про-
екта). Задание цвета для размеров, управляемых таблицей проекта (сире-
невый цвет).

• Text (Текст). Задание цвета текста (черный цвет).
• Sketch, Over Defined (Эскиз, Переопределен). Задание цвета линий пере-

определенного эскиза (красный цвет).
• Sketch, Fully Defined (Эскиз, Полностью определен). Задание цвета линий

полностью определённого эскиза (черный цвет).
• Sketch, Under Defined (Эскиз, Не определен). Задание цвета линий не пол-

ностью определенного эскиза (синий цвет).

A3. Параметры задания цветов 279

• Sketch, Invalid Geometry (Эскиз, Недопустимые геометрические условия).
Задание цвета линий эскиза с недопустимыми геометрическими условия-
ми (желтый цвет).

• Sketch, No Solved (Эскиз, Не решен). Задание цвета линий не решенного
эскиза (красный цвет).

• Sketch, Inactive (Эскиз, Неактивный). Задание цвета линий неактивного
эскиза (темно-серый цвет).

• Grid Lines, Minor (Линии масштабной сетки, Дополнительные). Задание
цвета вспомогательных линий масштабной сетки (серый цвет).

• Grid Lines, Major (Линии масштабной сетки, Главные). Задание цвета ос-
новных линий масштабной сетки (темно-серый цвет).

• Construction Geometry (Вспомогательная геометрия). Задание цвета линий
вспомогательной геометрии (синий цвет).

• Assembly, Edit Part (Сборка, Редактировать деталь). Задание цвета линий
. редактируемых деталей в сборке (синий цвет).

• Assembly, Hidden Lines or Edit Part (Сборка, Скрытые линии или Редакти-
ровать деталь). Задание цвета скрытых линий или линий редактируемых
деталей в сборке (темно-серый цвет).

• Assembly, Non-Edit Parts (Сборка, Не редактируемые детали). Задание цве-
та линий деталей в сборке, не подлежащих редактированию (серый цвет).

• Inactive Entities (Неактивные элементы). Задание цвета линий неактивных
элементов (серый цвет).

• Temporary Graphics (Временная графика). Задание цвета линий временных
построений (желтый цвет).

• Temporary Graphics, Shaded (Временная графика, Закрасить). Задание цве-
та линий закрашенных временных построений (желтый цвет).

• Active Selection Listbox (Список выбранных элементов). Задание цвета вы-
бранных элементов (красный цвет).

• Surfaces, Open Edges (Поверхности, Открытые кромки). Задание цвета от-
крытых кромок поверхностей (синий цвет).

• HLR Edges in Shaded Mode (Скрытые кромки в режиме Закрасить). Зада-
ние цвета скрытых кромок в режиме Закрасить (черный цвет).

• Z axis of Reference Triad (Ось Z опорной тройки). Задание цвета оси Z
опорной тройки векторов (красный цвет).

• Y axis of Reference Triad (Ось Y опорной тройки). Задание цвета оси Y
опорной тройки векторов (темно-зеленый цвет).

• Z axis of References Triad (Ось Х опорной тройки). Задание цвета оси X
опорной тройки векторов (синий цвет).

FeatureManager Color: (Цвет FeatureManager). Задание фонового цвета пане-
ли Диспетчера конструктивных элементов.

• Blue (Синий). Синий фоновый цвет.
• Default (установлено по умолчанию). Светло-серый фоновый цвет.
• Gray (Серый). Серый фоновый цвет.
• Mustard (Горчичный). Горчичный фоновый цвет.

280 Приложение А. Настройки пользователя SolidWorks 2003

• Olive (Оливковый). Оливковый фоновый цвет.
• Sand (Песочный). Песочный фоновый цвет.
• Sea Green (Морская волна). Фоновый цвет цвета морской волны.
• Windows. Фоновый цвет операционной системы Microsoft Windows.

PropertyManager Skin: (Настройка PropertyManager:). Задание текстуры по-
верхности Диспетчера свойств.

• None (Нет). Текстура поверхности отсутствует.
• Blue Thread (Синий поток). Текстура разреженного плетения из бело-го-

лубых нитей.
• Brushed Metal (Тертый металл). Текстура металла, обработанного щеткой.
• Clouds (Облака). Текстура облаков.
• Machined Steel (Обработанная сталь). Текстура стальной рифленой по-

верхности.
• Metal Sheet (Металлический лист). Текстура скола металла.
• Puzzle (Головоломка). Текстура в виде фигурной головоломки (паззлов).
• Sand (Песок). Текстура в виде глиняного паркета.
• Wood (Дерево). Текстура шлифованного дерева.
Reset All To Defaults (Использовать параметры по умолчанию). Сброс все на-

строек цветов в значения по умолчанию.
Save As Scheme (Сохранить как). Сохранение текущей настройки в виде цве-

товой схемы.

Current Color Scheme: (Схемы цвета:). Предустановленные цветовые схемы.
Через косую черту приведены фоновый цвет Диспетчера конструктивных эле-
ментов и текстура поверхности Диспетчера свойств.

• Default (установлено по умолчанию): Default (установлено по умолча-
нию)/Мопе (Нет).

• Blue (Синий): Blue (Синий)/1Чопе (Нет).
• Blue Thread (Синий поток): Blue (Синий)/В1ие Thread (Синий поток).
• Brushed Metal (Тертый металл): Gray (Cepbni)/Brushed Metal (Тертый металл).
• Clouds (Облака): Blue (Синий)/С1оий8 (Облака).
• Desert (Пустыня): Sand (Песочный)/8апй (Песок).
• Gray (Серый): Gray (Серый)/1Чопе (Нет).
• Machined Steel (Обработанная сталь): Blue (CHHHU)/Machined Steel (Обра-

ботанная сталь).
• Metal Sheet (Металлический лист): Gray (Серый)/Ме1а1 Sheet (Метал-

лический лист).
• Mustard (Горчичный): Mustard (Горчичный)/]Чопе (Нет).
• Olive (Оливковый): Olive (Оливковый)/]Чопе (Нет).
• Puzzle (Головоломка): Sand (Песочный)/Ригг1е (Головоломка).
• Sand (Песок): Sand (Песочный)/None (Нет).
• Sea Green (Морская волна): Sea Green (Морская волна)/МГопе (Нет).
• Wood (Дерево): Sand (neco4Hbm)/Wood (Дерево).

А.4. Параметры эскиза 281

Параметры системных цветов, фонового цвета Диспетчера конструк-
тивных элементов и текстуры Диспетчера свойств определяются за-
данной цветовой схемой.

, Use gradient background in parts and assemblies (Использовать градуирован-
ный полутоновой переход в деталях и сборках). Использование полутонового
перехода фонового цвета в документах деталей и сборок.

Use specified color for HLR edges in shaded mode (Использовать заданный цвет
для скрытых кромок в режиме Закрасить) (установлено по умолчанию). Ис-
пользование заданного цвета для скрытых кромок в режиме Закрасить.

Use specified colors when editing parts in assemblies (Использовать заданные
цвета при редактировании деталей в сборках). Использование заданных цветов
при редактировании деталей в сборках.

Документы деталей и сборок будут отображать полутоновой переход
до тех пор, пока вы не отмените выбор параметра Use gradient back-
ground in parts and assemblies (Использовать градуированный полутоно-
вой переход в деталях и сборках) или не выберете параметр Reset All То
Defaults (Использовать параметры по умолчанию).

Go To Document Colors (Цвета документов). Переход в диалоговое окно Docu-
ment Properties, Colors (Свойства документа, Цвета) для настройки цветов доку-
мента.

А.4. Параметры эскиза
Диалоговое окно System Options, Sketch (Настройки пользователя, Эскиз)

предлагает настройки параметров рисования по умолчанию. Содержит двена-
дцать параметров.

-General

••Drawings
[••DefaLft Display Type ., .,..

-•AreaHatdT/RI ||f '
--Colors

•DterJay/selection

performance

• Large Assembly Mode

•External References
DefaUt Templates

FteLocatKm
• FeatueManager

• Sph Box Increments
•View Rotation

Backups ' •
I ;:i:̂ ':̂ :̂ t!̂ i|'̂ î̂ ii ii•ЩШ .̂н.

282 Приложение А. Настройки пользователя SolidWorks 2003

Параметры рисования:
Use fully defined sketches (Использовать полностью определенные эскизы).

Параметр указывает, что эскизы, перед их использованием для создания эле-
ментов, должны быть полностью определены.

Display arc centerpoints in parts/assembly sketches (Отобразить центр дуги
в эскизах деталей/сборки). Параметр управляет отображением центра дуги
в эскизах деталей и сборок.

Display entity points in parts/assembly sketches (Отобразить точки элемента
в эскизах деталей/сборки). Параметр указывает, что конечные точки сегментов
в эскизе деталей и сборок отображаются в виде закрашенных окружностей.
Цвет указывает на текущее состояние элемента: черный — полностью опреде-
лен; синий — недоопределен; красный — переопределен; зеленый — выбран).

Переопределенные и подвешенные точки отображаются всегда, незави-
симо от настройки параметра.

Infer from model (Привязка к кромкам модели) (установлено по умолчанию).
Выбор параметра, при рисовании эскиза на вытянутой грани детали, приводит
к отображению линии формирования, которые относятся к линиям и верши-
нам данной модели.

Prompt to close sketch (Побудить закрыть эскиз) (установлено по умолча-
нию). Если выбран данный параметр, то при рисовании эскиза с незамкнутым
профилем, который.можно замкнуть кромками модели при вытягивании бо-
бышки, на экран выводится вопрос: Close Sketch to Model? (Закрыть эскиз по
кромкам модели?). Можно выбрать кромки модели и направление для замыка-
ния. Далее автоматически появится диалоговое окно Extrude Feature (Вытянуть
элемент).

Create sketch on new part (Создать эскиз на новой детали). При выборе пара-
метра окно новой детали открывается с графической областью и доступными
инструментами эскиза.

Override Dims on Drag/Move (Корректировать размеры при перетаскива-
нии/перемещении). Выбор параметра позволяет изменять размеры перетаски-
ванием объектов эскиза или перемещением объекта в диалоговом окне
Move/Copy (Переместить/копировать) PropertyManager (Диспетчера свойств).
По окончанию перетаскивания размер обновляется.

Данный параметр также доступен в меню Tools, Sketch Settings, Over-
ride Dims on Drag/Move (Инструменты, Настройки эскиза, Корректи-
ровать размеры при перетаскивании/перемещении).

Automatic relations (Автоматические взаимосвязи) (установлено по умолча-
нию). Автоматическое создание геометрических взаимосвязей при добавлении
в эскиз элементов.

Данный параметр также доступен из меню Took, Sketch Settings,
Automatic relations (Инструменты, Настройки эскиза, Автоматиче-
ские взаимосвязи).

А.5. Параметры отображения/выбора 283

Display plane when shaded (Отобразить плоскость при затенении). Закрашива-
ние плоскости эскиза при редактировании эскиза в режиме Shaded (Закрасить).

Замедленное отображение, из-за полупрозрачной плоскости, может
быть связано с установкой параметра Transparency (Прозрачность).
Для некоторых графических адаптеров скорость отображения можно
улучшить выбором низкого качества прозрачности. Чтобы задать низ-
кое качество прозрачности, отключите параметры группы Transpa-
rency (Прозрачность) диалогового окна Tools, Options, System Options,
Performance (Инструменты, Параметры, Настройки пользователя,
Скорость отображения).

Display virtual sharps (Отобразить виртуальные резкости) (установлено по
умолчанию). При выборе параметра создается точка виртуального пересечения
двух объектов. Размеры и взаимосвязи в точке виртуального пересечения со-
храняются даже в ом случае, если реального пересечения больше не существует
(например, при скрутлении угла). Параметры виртуальной резкости настраива-
ются в диалоговом окне Tools, Options, Document Properties, Virtual Sharps (Ин-
струменты, Параметры, Свойства документа, Виртуальные резкости).

Over defining dimensions (Переопределенные размеры).
• Prompt to set driven state (Подсказать настроить управляемое состояние)

(установлено по умолчанию). Если выбран параметр, при добавлении
в эскиз переопределенного размера появится диалоговое окно с вопросом,
требуется ли сделать размер управляемым.

• Set driven by default (Установить управляемым по умолчанию) (установле-
но по умолчанию). Если выбран этот параметр, при добавлении в эскиз
переопределенного размера, он задается управляемым размером по умол-
чанию.

Можно использовать параметр Prompt to set driven state (Подсказать
настроить управляемое состояние) отдельно, или совместно с пара-
метром Set driven by default (Установить управляемым по умолчанию).

В результате, при добавлении в эскиз переопределенного размера возможен
один из четырех вариантов:

• Появится диалоговое окно с указанным значением по умолчанию управ-
ляемый.

• Появится диалоговое окно с указанным значением по умолчанию управ-
ляющий.

• Размер становится управляемым.
• Размер становится управляющим.

А.5. Параметры отображения/выбора
Диалоговое окно System Options, Display/Selection (Настройки пользовате-

ля, Отображение/Выбор) позволяет устанавливать параметры системы для ото-

284 Приложение А. Настройки пользователя SolidWorks 2003

бражения и выбора кромок, плоскостей и т.д. по умолчанию. Содержит девять
параметров, три переключателя и один раскрывающийся список.

1-апм
!• Drawngs

! '• DefaJmspiayType
\ -ЛгеанаМтЯ
> Cotes
i Sketch

:• Performance
:• Large Assemby Mode
; External References

I DefaJt Templates
!•• Fie Locations
: FeatireManager

i Sp*l Box increments
i- View Rotation
-Backus
•РЫтд

assembly transparency

jji

Hidden edges display as (Скрытые кромки отображаются как). Режим отобра-
жение скрытых кромок.

• Solid (Сплошные) (установлено по умолчанию). В режиме Невидимые ли-
нии, скрытые кромки отображаются серыми линиями.

• Dashed (Пунктир). В режиме Невидимые линии, скрытые кромки отобра-
жаются пунктиром.

Selection of hidden edges (Выбор скрытых кромок). Режим выбора скрытых
кромок.

• Allow selection in wireframe and HLV modes (Разрешить выбор в режимах
Wireframe (Каркасное представление) и Hidden Lines Visible (Невидимые
линии пунктиром) (установлено по умолчанию). Данный параметр позво-
ляет выбирать скрытые кромки или вершины в режимах Wireframe (Кар-
касное представление) и Hidden Lines Visible (Невидимые линии пункти-
ром).

• Allow selection in HLR and shaded modes (Разрешить выбор в режимах
Скрыть невидимые линии и Закрасить). Данный параметр позволяет вы-
бирать скрытые кромки или вершины в режимах Hidden Lines Removed
(Скрыть невидимые линии) и Shaded (Закрасить).

Part/Assembly tangent edge display (Отображение линий перехода в Дета-
ли/сборке). Параметр управляет отображением лний перехода модели в режи-
мах Невидимые линии пунктиром и Отображение невидимых линий.

А.5. Параметры отображения/выбора 285

• As visible (Видимые) (установлено по умолчанию). Отображение линий пе-
рехода.

• As phantom (Штрих пунктирные). Отображение линий перехода штрих
пунктиром.

• Removed (Невидимые). Линии перехода не отображаются.

Edges displayed in shaded mode (Кромки, отображаемые в режиме Закрасить).
Управление отображением кромок в режиме Shaded (Закрасить).

• No edges (Нет кромок) (установлено по умолчанию). Кромки в режиме
Shaded (Закрасить) не отображаются.

• HLR edges (Кромки в режиме Скрыть невидимые линии). Кромки в режи-
ме Shaded (Закрасить) отображаются так же, как и в режиме Hidden Lines
Removed (Скрыть невидимые линии).

• Wireframe edges (Кромки в режиме Wireframe (Каркасное представление)).
Все кромки в режиме Shaded (Закрасить) отображаются как в режиме
Wireframe (Каркасное представление).

Assembly transparency for in context edit (Прозрачность сборки в режиме ре-
дактирования). Управление параметрами прозрачности при редактировании
компонентов сборки.

• Opaque assembly (Непрозрачная сборка). Все компоненты непрозрачны
и окрашены в серый цвет, а редактируемые компоненты — непрозрачные,
розового цвета.

• Maintain assembly transparency (Поддержка прозрачности сборки). Все
компоненты сохраняют свое текущее состояние, а редактируемый компо-
нент становится непрозрачным и окрашенным в розовый цвет.

• Force assembly transparence (Задать прозрачность сборки) (установлено по
умолчанию). Все компоненты становятся прозрачными, а редактируемый
компонент — непрозрачный, и окрашен в розовый цвет.

С помощью ползунка можно настроить уровень прозрачности сборки
для параметра Force assembly transparence (Задать прозрачность сбор-
ки). При перемещении ползунка от 0% до 100%, компоненты стано-
вятся более прозрачными.

Highlight all edges of features selected in graphics view (Высветить все кромки
элементов, выбранных в графическом виде). Параметр указывает, что при на-
жатии подсвечиваются все кромки выбранного элемента.

Dynamic highlight from graphics view (Динамическая подсветка из графическо-
го вида) (установлено по умолчанию). Параметр определяет режим подсвечива-
ния граней, кромок и вершин модели при наведении курсора на эскиз, модель
или чертеж.

Show open edges of surfaces in different color (Показать открытые кромки по-
верхностей другим цветом) (установлено по умолчанию). Параметр предостав-
ляет возможность цветового отличия открытых кромок поверхности от любых
касательных кромок или силуэтных кромок.

286 Приложение А. Настройки пользователя SolidWorks 2003

Цвет кромки устанавливается в диалоговом окне Took, Options, System
Options, Colors (Инструменты, Параметры, Настройки пользователя,
Цвета). В списке System colors (Системные цвета) выберите Surfaces,
Open Edges (Поверхности, Открытые кромки).

Anti-alias edges (Сглаженные кромки). Сглаживание неровностей кромок
в режимах Shaded (Закрасить), Wireframe (Каркасное представление), Hidden
Lines Removed (Скрыть невидимые линии) и Hidden Lines Visible (Отображение
невидимых линий). При включении параметра в режиме Shaded (Закрасить)
необходимо выбрать параметр Display HLR Edges in Shaded Mode (Отобразить
скрытые кромки в режиме Закрасить).

Цвет кромки устанавливается в диалоговом окне Tools, Options, System
Options, Colors (Инструменты, Параметры, Настройки пользователя,
Цвета). В списке System colors (Системные цвета) выберите HLR
Edges In Shaded Mode (Скрытые кромки в режиме Закрасить). Чтобы
использовать заданный цвет, необходимо также выбрать параметр
Use specified color for HLR edges in shaded mode (Использовать задан-
ный цвет для скрытых кромок в режиме Закрасить).

Display shaded planes (Отобразить закрашенные плоскости). Отображение
прозрачной закрашенной плоскости в режиме Wireframe (Каркасное представ-
ление) разными цветами спереди и сзади.

Цвет закрашенной плоскости устанавливается в диалоговом окне
Tools, Options, Document Properties, Plane Display (Инструменты, Па-
раметры, Свойства документа, Отображение плоскости). В окне
Faces (Грани) выберите Front Face Color (Цвет передней грани) или
Back Face Color (Цвет задней грани) для изменения цветов. С помощью
ползунка Transparency (Прозрачность) можно настроить прозрачность
плоскостей. При перемещении ползунка слева направо прозрачность
плоскостей усиливается.

Enable selection through transparency (Разрешить выбор через прозрачность)
(установлено по умолчанию). При включении данного параметра можно выби-
рать непрозрачные объекты, которые находятся в графической области позади
прозрачных объектов. Если параметр отключен, выбирается ближайший объект
независимо от его прозрачности. При выборе объектов с нажатой клавишей
Shift установка этого параметра временно отменяется.

Display reference triad (Отобразить опорную тройку) (установлено по умолча-
нию). Отображение справочной системы координат, которая помогает ориен-
тироваться при просмотре моделей. Справочная система координат служит
только для отображения. Ее нельзя выбрать или использовать в качестве исход-
ной точки.

А.6. Параметры скорости отображения 287

Цвет опорной тройки устанавливается в диалоговом окне Took, Opti-
ons, System Options, Colors (Инструменты, Параметры, Настройки
пользователя, Цвета). В списке System colors (Системные цвета) выбе-
рите для изменения одну из трех осей: X axis of Reference Triad (Ось X
опорной тройки), Yaxis of Reference Triad (Ось Y опорной тройки) или
Z axis of References Triad (Ось Z опорной тройки).

A.6. Параметры скорости отображения
Диалоговое окно System Options, Performance (Настройки пользователя,

Скорость отображения) позволяет установить параметры скорости отображе-
ния. Содержит десять параметров и четыре раскрывающихся списка.

Large Assembly Mode
'г External References
I De&Jt Templates
i Fie Location*
| FeatLreManager
hspn Box Increments
I Mew Rotation

Изменение данных настроек не влияет на активные документы. Изме-
нения коснуться только документов, открытых после изменения пара-
метров.

Verification on rebuild (Проверка при перестройке). Проверка при перестрой-
ке контролирует уровень проверки ошибок при создании или изменении эле-
ментов. Для ускорения работы, этот параметр отключен по умолчанию.

Transparency (Прозрачность). Степень прозрачности изображения. Высокое
качество прозрачности представляет взгляд на изображение через чистое стекло.
Низкое качество прозрачности подобно взгляду на объект через сетку или экран.

• High quality for normal view mode (Высокое качество для нормального вида)
(установлено по умолчанию). Используется высокое качество прозрачно-
сти для неподвижных деталей или сборок. При вращении или перемеще-

288 Приложение А. Настройки пользователя SolidWorks 2003

нии деталей или сборок, используется низкое качество прозрачности. При
этом модель вращается быстрее, что удобно при работе со сложными
сборками.

• High quality for dynamic view mode (Высокое качество для динамического
вида). Высокое качество прозрачности остается и при вращении или пере-
мещении деталей или сборок. Производительность в этом случае зависит
от типа используемой платы графического адаптера.

Скорость отображения можно повысить при использовании низкого
значения параметра прозрачности.

Curvature generation: (Создание кривизны:). Выберите один из следующих
параметров:

• Only on demand (Только по запросу) (установлено по умолчанию). Отобра-
" жение кривизны замедленное, однако экономно использует память.
• Always (for every shaded model) (Всегда (для каждой закрашенной модели)).

Быстрое отображение кривизны, однако для каждой открываемой или
вновь создаваемой детали требуется дополнительная память.

• Assemblies (Сборки).
• Automatically load parts lightweight (Автоматически загружать облегченные

детали). При включенном параметре, все открываемые детали в сборке за-
гружаются как облегченные.

• Remove detail during zoom/pan/rotate (Удалять элементы оформления при
масштабировании/панорамировании/вращении). При включенном пара-
метре, для улучшения быстродействия, при масштабировании, перемеще-
нии или вращении модели, из графической области удаляются небольшие
компоненты и грани (как внутренние, так и внешние).

Если включен параметр Remove detail during zoom/pan/rotate (Удалять
элементы оформления при масштабировании/панорамировании/враще-
нии), то при изменении модели будет доступен параметр Optimize
Zoom/Pan/Rotate (Оптимизировать масштабирование/перемещение/
вращение). Чтобы пересчитать, какие компоненты и грани следует
скрыть, выберите View, Display (Вид, Отобразить) или дважды щелк-
ните по графической области и из контекстного меню выберите View,
Optimize Zoom/Pan/Rotate (Вид, Оптимизировать масштабирова-
ние/перемещение/вращение).

Параметр Remove detail during zoom/pan/rotate (Удалять элементы оформле-
ния при масштабировании/панорамировании/вращении)' автоматически от-
ключается при перемещении или вращении компонента, при анимации сопря-
жения и при анимации перетаскивания и перемещения.

Параметр Remove detail during zoom/pan/rotate (Удалять элементы оформле-
ния при масштабировании/панорамировании/вращении) можно временно от-
ключить нажатием клавиши Alt.

Check out-of-date lightweight parts: (Проверить наличие старых облегченных
деталей:). Параметр позволяет выбрать способ загрузки старых облегченных де-
талей.

А.6. Параметры скорости отображения 289

• Don't check (He проверять) (установлено по умолчанию). Загрузка сборок
без проверки ликвидности деталей.

• Indicate (Указать). При наличии старой детали, сборки загружаются и от-
мечаются соответствующим значком.

• Always Resolve (Все'гда разрешать). Все старые сборки решаются во время
загрузки.

Resolve lightweight parts: (Разрешать облегченные детали:). Для некоторых
операций необходимы данные модели, которые не загружаются в облегченной
детали. Данный параметр определяет действия при выполнении в сборке, со-
держащей облегченные детали, одной из таких операций.

• Prompt (Спросить) (установлено по умолчанию). Система предлагает ре-
шить легковесные детали при каждом выполнении одной из таких опера-
ций. В диалоговом окне для решения детали нажмите Yes (Да), и для про-
должения без решения — нажмите Cancel (Отмена). Если в первом же
окне выбрать Always resolve (Решать всегда), для параметра устанавливает-
ся значение Always (Всегда).

• Always (Всегда). Облегченные детали при загрузке решаются автоматически.
Rebuild assembly on load: (Перестроить сборку при загрузке:). Параметр по-

зволяет задать, необходимо ли выполнять перестройку сборки, чтобы компо-
ненты обновлялись при открытии.

• Prompt (Спросить) (установлено по умолчанию). При каждом открытии
сборки поступает запрос на необходимость перестройки. Если выбрать па-
раметр Don't ask me again (He спрашивать опять), параметр обновляется
(при выборе Yes (Да) устанавливается значение Always (Всегда), а при вы-
боре No (Нет) — значение Never (Никогда)).

• Always (Всегда). Сборка при загрузке всегда перестраивается.
• Never (Никогда). Сборка при загрузке не перестраивается никогда.
Mate animation speed: (Установить скорость анимации:). Этот параметр

включает анимацию сопряжения и управляет скоростью анимации. Если пол-
зунок находится в положении Off (Выключить), анимация сопряжения отклю-
чена, а при перемещении ползунка от Fast (Быстро) к Slow (Медленно) ско-
рость анимации замедляется. После добавления сопряжения, для просмотра
анимации только что созданного сопряжения, в PropertyManager (Диспетчере
свойств) выберите Preview (Предварительный просмотр) или ОК.

Enable clipping for zoom limitation in Windows 98\ME (Ограничить максималь-
ное увеличение в Windows 99\ME). При использовании SolidWorks с операци-
онными системами Windows 98 или Windows ME, устанавливается ограничение
на масштабирование модели. Данный параметр позволяет увеличивать только
выбранный фрагмент модели. Можно добиться большого увеличения фрагмен-
та модели при замедлении его отображения.

Update mass properties while saving document (Обновить массовые характери-
стики при сохранении документа). Выбор данного параметра позволяет обнов-
лять данные массовых характеристик при сохранении документа. Это означает,
что в дальнейшем, если документ не изменялся, то при обращении к массовым
характеристикам, системе не нужно будет их пересчитывать. Однако использо-
вание этого параметра приводит к снижению быстродействия.

10 SolidWorks
Практическое руководство

290 Приложение А. Настройки пользователя SolidWorks 2003

Use shaded preview (Использовать режим Закрасить для предварительного
просмотра) (установлено по умолчанию). При выборе данного параметра, соз-
даваемые элементы отображаются в режиме Shaded (Закрасить). При использо-
вании функции предварительного просмотра в режиме Shaded (Закрасить) ком-
понент можно вращать, перемещать и масштабировать.

Use Software OpenGL (Использовать программу OpenGL). При выборе этого
параметра, программа SolidWorks отключает аппаратное ускорение графиче-
ского адаптера, и вместо него включает графическое отображение с помощью
программных средств. В большинстве случаев это приводит к замедлению ско-
рости отображения. Однако при использовании графических адаптеров с ма-
лым объемом памяти, включение этого параметра может повысить быстродей-
ствие отображения.

Этот параметр выбирается автоматически и его нельзя изменить,
если плата графического адаптера не поддерживает аппаратное уско-
рение или текущее разрешение, количество цветов, скорость регенера-
ции и так далее.

Go To Image Quality (Качество изображения). Кнопка перехода в диалоговое
окно Document Properties, Image Qualilty (Свойства документа, Качество изо-
бражения) для установки параметров качества изображения.

А.7. Параметры режима большой сборки
Диалоговое окно System Options, Large Assembly Mode (Настройки пользова-

теля, Режим большой сборки) устанавливает настройки для режима большой
сборки. Режим большой сборки — это комплект параметров системы, которые

\ -External References
: DefautTemc4ates
:-FfcLoca«»TS
! F=eatLreManager
:- spu Box Increments

> MCkLps

Г £,,„„„•

Г Q«»»,tt̂ .

; - ы л, <

А.7. Параметры режима большой сборки 291

улучшают эффективность сборок. Установки данного раздела применяются
только при включенном режиме большой сборки. Содержит семнадцать пара-
метров и четыре раскрывающихся списка.

Large assembly threshold <> resolved components (Пороговое значение боль-
шой сборки О разрешаемых компонентов). Количество компонентов, при
превышении которого активизируется режим большой сборки, и выдается со-
ответствующее сообщение.

При активизации режима большой сборки пороговое значение игнориру-
ется.

Automatically activate Large Assembly Mode: (Автоматически активизировать
режим большой сборки:). Выберите один из следующих параметров:

• Prompt (Запрос) (установлено по умолчанию). При достижении порогово-
го значения появляется сообщение, предоставляющее возможность акти-
визации режима большой сборки.

• Never (Никогда). Пороговое значение игнорируется.
• Always (Всегда). При достижении порогового значения автоматически ак-

тивизируется режим большой сборки.

При сохранении сборки в режиме большой сборки, SolidWorks при от-
крытии сборки игнорирует данную настройку.

Automatically load parts lightweight (Автоматически загружать облегченные
детали) (установлено по умолчанию). Выбор данного параметра позволяет
улучшить производительность системы. Сборка, для экономии времени загруз-
ки большой сборки, загружается с облегченными деталями.

Для активизации данного параметра, он должен быть выбран перед со-
хранением сборки. Иначе сборка будет загружаться с полностью ре-
шенными деталями.

Check out-of-date lightweight parts: (Проверить наличие старых облегченных
деталей:). Выберите один из следующих параметров:

• Don't check (He проверять) (установлено по умолчанию). Загрузка произ-
водится без проверки облегченных деталей. Обеспечивает максимальную
производительность.

• Indicate (Указать). Сборки загружаются и'отмечаются значком при нали-
чии в них старой детали, даже если сборка не развернута.

• Always Resolve (Всегда разрешать). Все старые сборки решаются во время
загрузки.

Update mass properties while saving document (Обновить массовые характери-
стики при сохранении документа). При сохранении сборки осуществляется пе-
ресчет массовых характеристик. Для увеличения производительности работы
данный параметр можно отключить.

292 Приложение А. Настройки пользователя Sol id Works 2003

Save auto recover info every <> changes (Сохранять информацию автоматиче-
ского восстановления каждые <> изменений. Введенное число указывает час-
тоту автоматического сохранения информации о модели. При отключении дан-
ного параметра автоматическое сохранение модели станет недоступным.

Display (Отобразить). Параметры отображения.
• Remove detail during zoom/pan/rotate (Удалять подробности во время мас-

штабирования/панорамирования/вращения) (установлено по умолчанию).
• Hide all planes, axes, sketches, curves, annotations, etc. (Скрыть все плоско-

сти, оси, эскизы, кривые, примечания и т.д.) (установлено по умолча-
нию).

• Dynamic highlight from Feature Manager (Динамическая подсветка из
Feature Manager). Выделение объектов в графической области при переме-
щении курсора по дереву проекта FeatureManager (Диспетчера конструк-
тивных элементов). Отключение параметра улучшает производительность.

• Dynamic highlight from graphics view (Динамическая подсветка из графиче-
ского вида). Выделение объектов в графической области при перемеще-
нии курсора в графической области. Отключение параметра улучшает
производительность. '

• Anti-alias HLR edges in shaded and fast HLR/HLV modes (Сглаженные не-
скрытые кромки в режиме Закрасить и быстрое отображение э режимах
невидимые линии). Отображение нескрытых кромок без ступеней и бы-
строе отображение в режимах невидимых линий. Отключение параметра
улучшает производительность.

• Display shadows in shaded mode (Отобразить тени в режиме закрашивания).
Отключение параметра улучшает производительность.

• High quality transparency for normal view mode (Высококачественный режим
прозрачности для нормального вида). Отключение параметра улучшает
производительность.

• High quality transparency for dynamic view mode (Высококачественный ре-
жим прозрачности для динамического вида). Отключение параметра улуч-
шает производительность.

Curvature generation: (Создание кривизны:).
• Only on demand (Только по запросу) (установлено по умолчанию).
• Always (for every shaded model) (Всегда (для каждой закрашенной модели)).
• Drawings (Чертежи). Параметры чертежей.
• Show contents while dragging drawing view (Показывать содержание при пе-

ретаскивании чертежного вида). Отключение параметра улучшает произ-
водительность.

• Smooth dynamic motion of drawing view (Плавное динамическое перемеще-
ние чертежного вида). Отключение параметра улучшает производитель-
ность.

Default display mode for new drawing views: (Режим отображения нового чер-
тежного вида по умолчанию:).

• Shaded (Закрасить).
• Hidden removed (Скрыть невидимые линии) (установлено по умолчанию).

А.8. Параметры внешних ссылок 293

Hidden visible (Невидимые линии пунктиром).
Wireframe (Каркасное представление).
HLR edges when shaded (Скрыть невидимые кромки в режиме Закрасить).
Отключение параметра улучшает производительность.
Automatic hiding of components on view creation (Автоматическое скрытие
компонент при создании вида) (установлено по умолчанию).
Automatically load models (Автоматически загружать модели).

А.8. Параметры внешних ссылок
Диалоговое окно System Options, External References (Настройки пользова-

теля, Внешние ссылки) определяет работу и управление файлами деталей, сбо-
рок и чертежей с внешними ссылками. Содержит шесть параметров и два рас-
крывающихся списка.

'.....-:,:. 1

[DefaJt Templates
i-Fle Locations
! FeatueMarager
: spn Box increments
!• vtew Rotation

Open referenced documents with read-only access (Открыть ассоциированные
документы с доступом только для чтения). Параметр указывает, что все доку-
менты с внешними ссылками будут, по умолчанию, открываться в режиме
только для чтения.

Don't prompt to save read-only referenced documents (discard changes) (He за-
прашивать о сохранении ассоциированных документов, открытых только для
чтения) (отменить изменения). Параметр указывает, что при сохранении или
закрытии файла детали, ее родительский документ, ассоциированные докумен-
ты, открытые только для чтения, не будут сохранены.

Allow multiple contexts to parts when editing in assembly (Разрешить множество
контекстов для деталей при редактировании в сборке). Разрешает создание не-

294 Приложение А. Настройки пользователя SolidWorks 2003 ,

скольких внешних ссылок на одну деталь из нескольких контекстов сборки.
Однако каждый отдельный элемент или эскиз сборки может иметь только одну
внешнюю ссылку.

Load referenced documents: (Загрузить ассоциированные документы:). Позво-
ляет определить необходимость загрузки документа со ссылкой при открытии
детали, имеющей внешние ссылки.

• Prompt (Спросить) (установлено по умолчанию). Осуществляется запрос
на загрузку внешних документов ссылки при каждом открытии производ-
ной детали.

• All (Всегда). Документы ссылки всегда открываются в свернутом окне.
• None (Никогда). Документы ссылки никогда не открываются.
• Changed only (Только измененные). Открываются только измененные до-

кументы ссылки.
Search file locations for external references (Поиск местоположения файлов

внешних ссылок) (установлено по умолчанию). Параметр указывает, что для
обновления внешних ссылок выполняется поиск списка папок документов.

Update out-of-date linked design tables to: (Обновить старые связанные табли-
цы проекта:).

• Prompt (Спросить) (установлено по умолчанию).
• Model (Модель).
• Excel file (Файл Excel).
Assemblies (Сборки). Параметры сборок.
• Automatically generate names for referenced geometry (Автоматически созда-

вать имена для справочной геометрии). Если данный параметр отключен
(по умолчанию), можно указывать ссылки на детали с доступом только
для чтения, поскольку используются внутренние коды граней или кромок
деталей. Если параметр установлен, коды поверхностей при сопряжении
детали создаются автоматически. При этом должен иметься доступ для за-
писи используемых деталей.

• Update component names when documents are replaced (Обновить имена ком-
понентов при замене документов) (установлено по умолчанию). Данный
параметр отключается только в случае использования диалога Component
Properties (Свойства компонента) дереве проекта FeatureManager (Дис-
петчера конструктивных элементов) для назначения имени компонента,
отличающегося от имени файла компонента.

А.9. Параметры шаблонов по умолчанию
Диалоговое окно System Options, Default Templates (Настройки пользовате-

ля, Шаблоны по умолчанию) позволяет указать папку и файл шаблона для ав-
томатически созданных деталей, сборок и чертежей. Содержит три параметра
и один переключатель.

А. 10. Параметры размещения файлов 295

i-Seneral
i Orawrigs

team
i-Sketeh
! Dtsptoy/Setectton
i-Perfcrmance

; 1::?:'

т
[• Large Assembty Mode
i External References

? Яе Locations
} FeatureManager

!• viewRotancn

• I .: 1 . 1

These templates will be used for operations (such as File Import and Mirror Part)
where SolidWorks does not prompt for a template. (Эти шаблоны будут использо-
ваться для операций (таких как Импорт файлов или Зеркальное отражение де-
тали) в тех случаях, когда SolidWorks не запрашивает шаблон).

Parts (Детали). Место расположения шаблона детали по умолчанию:

Assemblies (Сборки). Место расположения шаблона сборки по умолчанию:
<Kamoj0e_j4:maH0eKu>\data\Templates\Assembly.asmdot
Drawings (Чертежи). Место расположения шаблона чертежа по умолчанию:

Выберите один из параметров:
Always use these default document templates (Всегда использовать эти шаблоны

документов по умолчанию) (установлено по умолчанию).
Prompt user to select document template (Попросить пользователя выбрать

шаблон документа).

А.10. Параметры размещения файлов
Диалоговое окно System Options, File Locations (Настройки пользователя,

Размещение файлов) позволяет указывать и находить месторасположение до-
кументов ссылок. Поиск папок выполняется в соответствии с указанной в спи-
ске папок последовательностью. Содержит один раскрывающийся список.

296 Приложение А. Настройки пользователя SolidWorks 2003

General
Drawngs

I i Default Ospkiy Type
\ : AreaHatcfvFI
!• Colors
i-sket*
; DttplayySelecOon
I'-Performance
• Large Assembly Mode
'-• External References
; KfeUtTemplaKS

Show folders for: (Показать папки для:). Отображение папок для следующих
элементов программы SolidWorks:

• Document Templates (Шаблоны документов) (установлено по умолчанию).
Место расположения файлов шаблонов документов.

• Referenced Documents (Связанные документы). Место расположения фай-
лов связанных документов.

• Palette Parts (Палитра Детали). Место расположения файлов палитры де-
талей.

• Palette Assemblies (Палитра Сборки). Место расположения файлов палит-
ры сборок.

• Palette Forming Tools (Палитра Инструменты формы). Место расположе-
ния файлов палитры инструментов формы.

• Palette Features (Палитра Элементы). Место расположения файлов палит-
ры конструктивных элементов.

• Library Feature Files (Файлы библиотек элементов). Место расположения
файлов библиотек элементов.

• Bend Tables (Таблица сгибов). Место расположения файлов таблиц сгибов.
• Sheet Formats (Основные надписи). Место расположения файлов основ-

ных надписей.
• Blocks (Блоки). Место расположения файлов блоков.
• BOM Templates (Шаблоны спецификаций). Место расположения файлов

шаблонов спецификаций.
• Hole Callout Format File (Файл форматов обозначений отверстий). Место

расположения файлов форматов обозначений отверстий.
• Custom Property File (Файл пользовательских свойств). Место расположе-

ния файлов пользовательских свойств.

А.10. Параметры размещения файлов 297

• Dimension Favorites (Избранные размеры). Место расположения файлов
избранных размеров. '

• Macros (Макросы). Место расположения файлов макросов.
• Macro Feature Files (Файлы элементов макроса). Место расположения

файлов элементов макросов.
• Web Folders (Папки Web). Место расположения файлов Интернет прило-

жений.
• SolidWorks Journal File (Журнал SolidWorks). Место расположения файлов

файла журнала SolidWorks.
Folders: (Папки). Список папок для хранения файлов выбранной категории.
• Document Templates (Шаблоны документов). Место расположения:<каиш-

joe_ycma/i0eKii>\data\Templates; <Kamo/ioa_yc/naH0eKH>\lang\english\tuto-
rial; <Kom«woa_j'cnioiioeKK>\la'ng\nissian\tutorial. Расширение файлов —
*.prtdot (детали), *.asmdot (сборки), *.drwdot (чертежи).

• Referenced Documents (Связанные документы). Произвольное место рас-
положения. Расширение файлов — *.sldprt.

• Palette Parts (Палитра Детали). Место расположения:<каталог_установ-
Kii>\data\Palette Parts. Расширение файлов — *.sldprt.

• Palette Assemblies (Палитра Сборки). Место расположения: <каталог_ус-
m<z»0eKi(>\data\Palette Assemblies. Расширение файлов — *.sldasm.

• Palette Forming Tools (Палитра Инструменты формы). Место расположе-
ния: <jcaifio/i0e_yciiiaH0eKii>\data\Palette Forming Tools. Расширение фай-
лов — *.sldprt.

• Palette Features (Палитра Элементы). Место расположения: <каталог_ус-
maH0eKH>\data\Palette Features. Расширение файлов — *.sldlfp.

• Library Feature Files (Файлы библиотек элементов). Место расположения:
<i«im<M0a_j>cmaH0eKH>\data\Palette Features. Расширение файлов — *.sldlfp.

• Bend Tables (Таблица сгибов). Место расположения: <каталог_установ-
Ku>\lang\engUsh\Sheetmetal Bend Tables; <K<mia/f0«_j>cimiH0eKii>\lang\rus-
sian\Sheetmetal Bend Tables. Расширение файлов — *.btl, *.xls.

• Sheet Formats (Форматы листов). Место расположения: <каталог_уста-
H0eK«>\data. Расширение файлов — *.slddrt.

• Blocks (Блоки). Место расположения: <каталог_установки>\$ящ>-
< les\blocks. Расширение файлов — *.sldblk.
• BOM Templates (Шаблоны спецификаций). Место расположения: <ката-

j0a_j>cmaH0e«ii>\slang\english. Расширение файлов — *.xls.
• Hole Callout Format File (Файл форматов обозначений отверстий). Место

расположения: <каталог_установки>\Ля\л. Расширение файлов — *.ske.
• Custom Property File (Файл пользовательских свойств). Место расположе-

ния: <jra/na/f0a_ycifiaifoeKii>\lang\english. Расширение файлов — *.txt.
• Dimension Favorites (Избранные размеры). Произвольное место располо-

жения. Расширение файлов — *.sldfvt.
• Macros (Макросы). Произвольное место расположения. Расширение фай-

лов — *.swp, *.swb.

298 Приложение А. Настройки пользователя SolidWorks 2003

• Macro Feature Files (Файлы элементов макроса). Произвольное место рас-
положения. Расширение файлов — *.swp, *.swb.

• Web Folders (Папки Web). Место расположения: <каталог_установ-
K0>\lang\english\Instant Website Templates*; <каталог_установ-
K«>\lang\russian\Instant Website Templates*. Расширение файлов —
*.sldiws.

• SolidWorks Journal File (Журнал SolidWorks). Место расположения: <ка-
талог_установки>. Расширение файлов — *.swj.

Для добавления нового маршрута нажмите Add (Добавить), для удаления —
нажмите Delete (Удалить). Чтобы переместить заданного маршрута вверх, на-
жмите Move Up (Переместить вверх), для перемещения вниз — нажмите Move
Down (Переместить вниз).

А.11. Параметры FeatureManager
Диалоговое окно System Options, FeatureManager (Настройки пользователя,

Диспетчер конструктивных элементов) устанавливает параметры по умолча-
нию для дерева проекта FeatureManager (Диспетчера конструктивных элемен-
тов). Содержит четыре параметра.

AreaHatcrvH
'Odors
; sksttft
f-DBplay/selectlon
! Performance
• Urge AssemUy Mode

Externd References
DefaJt Templates
FfcLocabora

ScroU selected item into view (Переместить выбранный элемент в вид). Пара-
метр указывает, что информация в дереве проекта должна автоматически про-
кручиваться для отображения текста, относящегося к элементам, выбранным
в графической области.

А.12. Параметры приращения счетчика 299

В случае работы со сложной деталью или сборкой, данный параметр
рекомендуется отключить. Чтобы найти элемент в дереве проекта,
наведите курсор на элемент и щелкните правой кнопкой мыши. В поя-
вившемся контекстном меню выберите find feature (in tree) (Найти
элемент (в дереве)).

Name feature on creation (Именовать элемент при создании). При создании
нового элемента, его имя автоматически выбирается в дереве проекта Feature-
Manager, упрощая ввод нового имени.

Arrow key navigation (Навигация с помощью клавиш управления курсором).
Выбор данного параметра разрешает использование клавиш управления курсо-
ром для перемещения по дереву проекта, а также свертывания дерева проекта
и его содержимого.

Назначение клавиш управления курсором:
• Стрелка вверх — перемещение по дереву проекта вверх.
• Стрелка вниз — перемещение по дереву проекта вниз.
• Левая стрелка вверху дерева проекта — сворачивает дерево проекта.
• Правая стрелка вверху дерева проекта — разворачивает дерево проекта.
• Левая стрелка на элементе дерева.— сворачивает элемент, скрывая его со-

держимое.
• Правая стрелка на элементе дерева — разворачивает элемент, отображая

его содержимое (если оно существует).
Dynamic highlight (Динамическая подсветка) (установлено по умолчанию).

Выбор параметра указывает, что геометрические элементы в графической об-
ласти (кромки, грани, плоскости, оси и т.д.) подсвечиваются при наведении на
них .курсора в дереве проекта.

А.12. Параметры приращения счетчика
Диалоговое окно System Options, Spin Box Increment (Настройки пользова-

теля, Приращения счетчика) задает приращения линейных и угловых размеров.
Содержит три параметра.

Length increments: (Линейные приращения). Величина приращения линей-
ных размеров.

• English units: (Английские единицы измерения:).
• Metric units: (Метрические единицы измерения:).
Angle increments: (Угловые приращения:). Величина приращения угловых

размеров.

300 Приложение А. Настройки пользователя SolidWorks 2003

4«fl

i j-OefaJtOepteyType •
| '• Area Hatch/Я I!

1 ' Cotors

H i -Sketch

|Ж|Шя| =. " ' . ' . . . •

ла„

Dtepiay/Selectlon
Performance
Large Assembly Mode

-ExtsmalRefa-ences
DefaUt Templates
Fte Locations

A.13. Параметры вращения вида
Диалоговое окно System Options, View Rotation (Настройки пользователя,

Вращение вида) устанавливает параметры для вращения вида по умолчанию.
Содержит три параметра.

General
Dramas

j Default: Display туре

tan
Sketch
nspUy/5*COon
Performance
Large Assembly Mode
Extern^ References
Defai* Templates
Яе Locations
Featu-eManager

• Spin Sox increments

'.

А.14. Параметры резервирования 301

Arrow keys: (Клавиши управления курсором:). Установление шага измене-
ния угла вращения вида в случае использования для вращения вида стрелочных
клавиш.

Mouse speed: (Скорость мыши). Установление скорости вращения компо-
нента модели или сборки, осуществляемое при помощи мыши. Перемещение
ползунка справа налево от Fast (Быстро) до Slow (Медленно) позволяет увели-
чить точность вращения.

View animation speed: (Скорость анимации). Отображение изменения ориен-
тации вида для документов детали и сборки в анимированном виде. Скорость
анимации настраивается между положениями Fast (Быстро, установлено по
умолчанию) до Slow (Медленно). Перемещение ползунка в положение Off (Вы-
ключено) отключает анимацию вида.

Анимация выполняется при смене ориентации и размеров видов. Анима-
ция вида может не работать при использовании больших или сложных
документов.

А.14. Параметры резервирования
Диалоговое окно System Options, Backups (Настройки-пользователя, Резерв-

ные копии) позволяет указать максимальное количество резервных копий
и папку для месторасположения этих копий. Содержит три параметра.

'̂""ЗЙ:'

v Performance
: Large Assemtty Mode
1 External References

DefaUtTemplMe!
•He Locations
. FeaureManager
f Spu Box Increments

Save auto recover info every <> changes (Сохранять информацию для автома-
тического восстановления каждые <> изменений) (установлено по умолча-
нию). При выборе данного параметра осуществляется автоматическое сохране-
ние информации после указанного здесь количества изменений.

302 Приложение А. Настройки пользователя SolidWorks 2003

В документе детали или сборки изменением считается перестройка
или действие, для которого требуется перестройка (например, добав-
ление конструктивного элемента). Файлы автоматического восста-
новления сохраняются в <каталог по умолчанию>:\<временная пап-
Ka>]ftwxauto. Например: C:\Temp\pwxauto,

Number of backup copies per document: (Число резервных копий каждого доку-
мента:). Максимальное количество резервных копий, необходимое для сохра-
нения документов детали, сборки или чертежа. Ноль, если резервные копии не
нужны, или не более 10 резервных копий.

Save backup files in the same location as the original (Сохранять резервные фай-
лы в каталоге оригинала). При выборе данного параметра резервная копия
файла хранится в каталоге оригинала.

Для резервных файлов используется следующее условное наименование:
Backup of (резервная копия) <имя докумепта>.зШ*.

Save backup copies in directory: (Сохранять резервные копии в каталоге:).
Имя каталога, в котором будут сохраняться все резервные копии по умолча-
нию. Данный параметр заблокирован при выборе параметра Save backup files in
the same location as the original (Сохранять резервные файлы в каталоге ориги-
нала).

Проверяйте каталоги резервных копий с целью уменьшения занимаемо-
го ими дискового пространства.

А.15. Параметры трубопровода
Диалоговое окно System Options, Piping (Настройки пользователя, Трубо-

провод) управляет настройками параметров трубопроводов. Содержит три па-
раметра.

А.15. Параметры трубопровода 303

Genera

1 Drawngs

i ; DefaJl Display туре

] ;-AreaHatcn^FI

Odors

[•Sketch

t--DBplay/5*cl»n

Performance

; Large Assembly Mode

! • External References

; DefaA Templates

Fie Locations

j-Featu-eManager

;-Sph Box Increments

View Rotation

. , _„.
ЩС\Ргодгот Fi1es\SolidWo'ks\data\pelette petis\

.,,.. Ц

Library folder path: (Путь для папки библиотеки:). Рекомендуется сохранять
в одной папке все маршрутные компоненты, которые используются в сборках
трубопроводов. При создании или редактировании сборки трубопровода осу-
ществляется апоиск компонентов в указанной здесь папке:

C:\Program Files\SolidWorks\data\palette parts\
Component and route default (Компонент и маршрут по умолчанию). На-

стройки по умолчанию для компонента и маршрута.
• Create custom fittings (Создать пользовательские соединительные части)

(установлено по умолчанию). При выборе данного параметра программа,
по мере необходимости, автоматически создает настраиваемые конфигу-
рации коленчатой соединительной части по умолчанию. Это выполняется
только в тех случаях, когда стандартную конфигурацию колена можно об-
резать для создания настраиваемого колена.

• Create pipes on open line segments (Создать трубы на сегментах незамкнутой
линии) (установлено по умолчанию). Выбор данного параметра позволяет
создавать трубу для трехмерных сегментов эскиза, подключенных к соеди-
нительной трубе только с одной стороны. Если данный параметр отклю-
чен, трубы для незамкнутого сегмента не создаются.

• Automatically create sketch fillets (Автоматически создавать скругления на
эскизе) (установлено по умолчанию). Выбор данного параметра позволяет
автоматически добавлять скругление на пересечениях в трехмерном эски-
зе. Радиус скругления рассчитывается на основе размера радиус сгиба @
дуга колена в коленчатой детали, которая выбирается для маршрута. Этот
параметр относится только к трехмерным эскизам, которые используются
в качестве траектории сборок трубопровода.

П р и л о ж е н и е В

Свойства документа
SolidWorks 2003

Свойства документа предназначены для конфигурирования текущего доку-
мента. Вкладка Document Properties (Свойства документа) диалогового

окна Options (Параметры) доступна только в том случае, когда открыт доку-
мент, свойства которого редактируются. Чтобы войти в диалоговое окно, выбе-
рите Tools, Options, Document Properties (Инструменты, Параметры, Свойства
документа). Диалоговое окно Document Properties (Свойства документа) состо-
ит из 7 разделов, и содержит 131 параметр.

Списки параметров на всех вкладках отображаются в формате дерева, распо-
ложенного в левой части диалогового окна. При выборе элемента в дереве, его
параметры появляются в диалоговом окне справа, в виде страницы. В строке
заголовка содержится заголовок вкладки и страницы. Ниже представлено под-
робное описание всех параметров диалогового окна Document Properties (Свой-
ства документа).

Для принятия внесенных изменений нажмите ОК. Для выхода из диалогово-
го окна без изменений нажмите Cancel (Отмена).

В.1. Параметры оформления
В документе детали и сборки можно добавлять различную информацию по

оформлению моделей, а именно: размеры, заметки, обозначения, и так далее.
Кроме этого, можно импортировать размеры и примечания из модели в чертеж.
При работе с чертежом можно добавлять необходимые примечания, справоч-
ные размеры и спецификации, которые не влияют на документы деталей и сбо-
рок.

Диалоговое окно Document Properties, Detailing (Свойства документа,
Оформление) предоставляет возможность задания общих параметров размеров
для активных документов деталей, сборок или чертежей. Содержит шестна-
дцать параметров, один переключатель и три раскрывающихся списка.

зов Приложение В. Свойства документа SolidWorks 2003

Dtmenscns

Notes

Bacons

Arrows
мпш1 sharps

AmotaflonsFoit SI

Units

cam
MMerM Proper*»

Image (Juaty

plane оврйу
• < . ' :' '•'••'•'• • •'•' •

• <*.-•

Dimensioning standard: (Чертежный стандарт:). Выбор чертежного стандарта.
• ANSI. Чертежный стандарт ANSI.
• ISO (установлен по умолчанию). Чертежный стандарт ISO.
• DIN. Чертежный стандарт DIN.
• JIS. Чертежный стандарт JIS.
• BSI. Чертежный стандарт BSI.
• GOST. Чертежный стандарт ГОСТ.

< • GB. Чертежный стандарт GB.

Dual dimensions display (Вывод двойных размеров). Отображение размеров
в двух разных единицах измерения.

• On top (Сверху) (установлено по умолчанию). Расположение второго раз-
мера сверху.

• On the right (Справа). Расположение второго размера справа.

Fixed size weld symbols (Фиксированный размер обозначения сварного шва).
Если выбран данный параметр, размер обозначения сварного шва зависит
только от выбранного чертежного стандарта и не зависит от размера шрифта.
В противном случае обозначение сварного шва масштабируется в соответствии
со шрифтом размера.

Параметр fixed size weld symbols (Фиксированный размер обозначения
сварного шва) недоступен при использовании чертежного стандарта
ГОСТ.

Display datums per 1982 (Отобразить базу по 1982г.). Отображение базовой
поверхности в стиле 1982 г.

B.I. Параметры оформления 307

Параметр Display datums per 1982 (Отобразить базу по 1982г.) досту-
пен только при использовании чертежного стандарта ANSI.

Trailing zeroes: (Незначащие нули:). Выбор одного из трех параметров.
• Smart (Авто). Незначащие нули отсекаются для целых десятичных значе-

ний в соответствии с чертежными стандартами ANSI и ISO.
• Show (Отобразить). Размеры содержат незначащие нули в соответствии

с настройками параметров вкладки Tools, Options, Document Properties,
Units (Инструменты, Параметры, Свойства документа, Единицы измере-
ний).

• Remove (Удалить). Удаление всех незначащих нулей.

Параметр Trailing zeroes: (Незначащие нули:) не влияет на допустимые
отклонения.

Alternate section display (Отображение альтернативного сечения). Отображе-
ние альтернативного сечения при использовании чертежного стандарта ANSI.
При этом стиле на чертежном виде линия сечения не отображается; концы
стрелок заканчиваются на разрезе.

Centerline extension: (Продление осевой линии:). Задание расстояния про-
дления осевой линии за геометрию сечения в чертежном виде. По умолчанию
это значение устанавливается в соответствии с используемым стандартом, од-
нако его можно изменить. При перестройке сечения будет использоваться но-
вое значение длины осевой линии.

Auto insertion on view creation (Автоматическая вставка при создании вида).
Автоматическая вставка указателей центра и/или осевых линий в новых чер-
тежных видах.

• Center marks (Указатели центра) (установлено по умолчанию). Автомати-
ческая вставка указателей центра.

• Centerlines (Осевые линии). Автоматическая вставка осевых линий.

Center marks (Указатель центра). Задание параметров указателей центра.
Size: (Размер:). Задание размера указателя центра, используемого в чертежах

для указания центров дуг и окружностей.
Extended lines (Продление линий) (установлено по умолчанию). Включение

параметра продлевает линии указателя центра.
Centerline font (Стиль осевой линии) (установлено по умолчанию). При вы-

боре параметра линии обозначения центра используют стиль, заданный для
осевых линий.

Extension lines (Выносные линии). Задание параметров выносных линий.
Gap: (Отступ:). Задание, величины отступа выносных линий от модели.
Beyond dimension line: (Продление:). Задание величины продления выносных

линий за размерную линию.

Приложение В. Свойства документа SolidWorks 2003

Break line (Линия разрыва). Задание параметров линий разрыва в разъеди-
ненном виде в чертеже.

Gap: (Зазор:). Задание размера зазора между линиями разрыва.
Extension: (Продление:). Задание величины продления линии разрыва за

геометрию модели.

Datum display type: (Стиль отображения базы:). Стиль обозначения базовой
поверхности.

• Per Standard (По стандарту) (установлено по умолчанию). Обозначение
базовой поверхности в соответствии со стандартом.

• Square (Квадратный).
• Round (GB) (Круглый).

Next datum feature label: (Следующая метка базы:). Определение буквы алфа-
вита, которая будет использоваться в следующем обозначении базовой поверх-
ности. По умолчанию используется буква «А». Последующие метки проставля-
ются в алфавитном порядке. Допустимо использование только букв верхнего
регистра.

Automatic update of BOM (Автоматическое обновление спецификации) (ус-
тановлено по умолчанию). Если в чертеже присутствует спецификация, то при
выборе данного параметра она будет автоматически обновляться при внесении
в модель изменений.

В.1.1. Параметры оформления размеров
Диалоговое окно Document Properties, Detailing, Dimensions (Свойства доку-

мента, Оформление, Размеры) позволяет установить параметры размеров ак-

! Notes
: Bafcons

:•• Arrows
-virtual Sharps

f • Annotations Display
*• Annotations Font

•an/Snap
Units

-Colors
-Material Properties

Image Quatty
plan: Display

»i '-

В.1. Параметры оформления 309

тивных документов деталей, сборок или чертежей. Содержит десять парамет-
ров, три переключателя и один раскрывающийся список.

Add parentheses by default (Добавить скобки по умолчанию) (установлено по
умолчанию). Отображение справочных размеров в чертежах в круглых скобках.

Snap text to grid (Привязать текст к сетке). Размещение текста размера в эс-
кизах и чертежах привязывается к масштабной сетке.

Center between extension lines (Текст по центру). Размещение текста размера
по центру между выносными линиями.

Offset distances (Сместить расстояние). Смещение расстояния размеров.
• From last dimension (В): (От последнего размера (В):). Расстояние между

размерами линий. Данное значение используется для размеров базовой
линии и для параметра Align Parallel/Concentric (Выровнять параллель-
но/концентрично). SolidWorks автоматически удваивает расстояние сме-
щения для размеров с допусками.

• From model (А): (От модели (А):). Расстояние между моделью и первым
размером для размеров базовой линии. Для параметра Align Parallel/Con-
centric (Выровнять параллельно/концентрично) не используется.

Arrows: (Стрелки:). Выбор стиля и размещения стрелок размеров.
• Style: (Стиль:). Выбор стиля стрелки размера из предлагаемого списка.
• Outside (Снаружи). Размещение стрелок снаружи от выносных линий.
• Inside (Внутри). Размещение стрелок внутри между выносными линиями.
• Smart (Авто) (установлено по умолчанию). Автоматическое размещение

стрелок относительно выносных линий. Если пространство между стрел-
ками слишком мало, чтобы вместить текст размера и стрелки, стрелки раз-
мещаются снаружи выносных линий.

• Display 2nd outside arrow (Radial) (Отобразить вторую наружную стрелку)
(Радиальная). Указание на отображение двух наружных стрелок с радиаль-
ными размерами.

• Arrows follow position of text (Стрелки следуют за текстом) (установлено по
умолчанию). Текст и стрелки размеров отображаются с одной стороны
дуги или окружности.

Break dimension extension/leader lines (Зазор в размерных выносных линиях).
Gap: (Зазор:). Задание зазора в размерных выносных линиях.
Break around dimension arrows only (Зазор вокруг стрелок размеров). Задание

зазора вокруг стрелок размеров. В стандарте ANSI данный параметр выбран по
умолчанию.

Text alignment (Выравнивание текста). Задание метода выравнивания текста.
Horizontal (По горизонтали). Выравнивание текста по горизонтали.
• Left (По левому краю). Выравнивание текста по левому краю.
• Center (По центру) (установлено по умолчанию). Выравнивание текста по

центру.
• Right (По правому краю). Выравнивание текста по правому краю.

310 Приложение В. Свойства документа SolidWorks 2003

Vertical (По вертикали). Выравнивание текста по вертикали.
• Тор (По верхнему краю). Выравнивание текста по верхнему краю.
• Middle (По середине) (установлено по умолчанию). Выравнивание текста

посередине.
• Bottom (По нижнему краю). Выравнивание текста по нижнему краю.

Bent leader length: (Длина изогнутой выноски:). Задание длины выноски.

Диалоговое окно Document Properties, Detailing, Dimensions, Leaders (Свой-
ства документа, Оформление, Размеры, Выноски) предназначено для задания
параметров выноски. Содержит один параметр и шесть переключателей.

Override standard's leader display (Переопределить стандартное отображение
выноски). Изменение стандартной формы отображения выноски на чертежах.

Диалоговое окно Document Properties, Detailing, Dimensions, Precision (Свой-
ства документа, Оформление, Размеры, Точность) предназначено для задания
точности размера и значения допуска для основных, угловых и альтернативных
единиц. Содержит шесть параметров.

Primary units (Основные единицы). Задание параметров основных единиц.
• Value (Значение). Задание точности размера для основных единиц.
• Tolerance (Допуск). Задание допуска размера для основных единиц.
Alternate units (Альтернативные единицы). Задание параметров альтернатив-

ных единиц.
• Value (Значение). Задание точности размера для альтернативных единиц.
• Tolerance (Допуск). Задание допуска размера для альтернативных единиц.
Angular units (Угловые единицы). Задание параметров угловых единиц.
• Value (Значение). Задание точности размера для угловых единиц.
• Tolerance (Допуск). Задание допуска размера для угловых единиц.

B.I. Параметры оформления 311

Диалоговое окно Document Properties, Detailing, Dimensions, Tolerance
(Свойства документа, Оформление, Размеры, Допуск) предназначено для зада-
ния типа допуска. Содержит пять параметров, один переключатель и один рас-
крывающийся список.

1 и. • 1 т | т
jjjj '

11 ^,~,',,,:. "" 1 I!

Tolerance type (Тип допуска). Задание типа допуска.
• None (Нет). Допуск отсутствует.
• Basic (Базовый). Базовый размер.
• Bilateral (Двунаправленный). Двухсторонний допуск.
• Limit (Ограничение). Ограничение допуска.
• Symmetric (Симметричный). Симметричный допуск.
• MIN (МИН). Минимальный размер.
• МАХ (МАКС). Максимальный размер.
• Fit (Посадка). Задание посадки.
• Fit with tolerance (Посадка с допуском). Задание посадки с допуском.
• Fit (tolerance only) (Посадка, только допуск). Задание допуска без посадки.

+/- (+/-). Варьирование допуска.

Для допусков посадок (Fit (Посадка), fit with tolerance (Посадка с до-
пуском) и fit (tolerance only) (Посадка, только допуск)), появляется до-
полнительная группа параметров для задания шрифта допуска посад-
ки: fit tolerance font (Шрифт допуска посадки). А также окно предва-
рительного просмотра отображения допуска посадки fit tolerance
display (Отображение допуска посадки).

Font (Шрифт). Задание шрифта допуска размера.
• Use dimension's font (Использовать шрифт размера). Использование для

допуска шрифта размера.
• Font scale (Масштаб шрифта). Использование масштабного коэффициен-

та относительно шрифта размера.
• Font height (Высота шрифта). Задание высоты шрифта.

312 Приложение В. Свойства документа Sol id Works2003

Show parentheses (Показать скобки). Указание допуска в круглых скобках.
Linear tolerance (Линейный допуск). Задание допуска на линейные размеры.
Angular tolerance (Угловой допуск). Задание допуска на угловые размеры.

В.1.2. Параметры оформления заметок
Диалоговое окно Document Properties, Detailing, Notes (Свойства документа,

Оформление, Заметки) задает параметры заметок. Содержит один параметр,
два переключателя и три раскрывающихся списка.

Battens
AITOWS

wtual Sharps
Annotations Dismay

i '•• Annotations Fen
rGrtlSnap
j-Urlts
\-CobK
.Material Properties
j-ImaoeQualty
-Plane Display

Text alignment: (Выравнивание текста:). Задание способа выравнивания текста.
• Center (По центру). Выравнивание текста по центру.
• Left (По левому краю) (установлено по умолчанию). Выравнивание текста

по левому краю.
• Right (По правому краю). Выравнивание текста по правому краю.

Leader anchor (Полка выноски). Определение местоположения полки вы-
носки.

• Closest (Максимально близко) (установлено по умолчанию). Полка вы-
носки расположена максимально близко.

• Left (Слева). Полка выноски расположена слева.
• Right (Справа), Полка выноски расположена «права.

Leader style (Стиль выноски). Задание стиля выноски.
• Straight (Прямая) (установлено по умолчанию). Прямая выноска.
• Bent (Изгиб). Изогнутая выноска.
• Underlined (Подчеркнутая). Подчеркнутая выноска.

B.I. Параметры оформления 313

Leader length: (Длина выноски:). Определение длины выноски.

Border (Граница). Задание формы рамки и размера текста.
Style: (Стиль:). Задание формы рамки.
• None (Нет). Рамка отсутствует.
• Circular (Круг) (установлено по умолчанию). Рамка в форме окружности.
• Triangle (Треугольник). Треугольная рамка.
• Hexagon (Шестиугольник). Шестиугольная рамка.
• Box (Прямоугольник). Прямоугольная рамка.
• Diamond (Ромб). Ромбическая рамка.
• Pentagon (Пятиугольник). Пятиугольная рамка.
• Flag — Five Sided (Флаг — Пятиугольный). Рамка в форме, пятиугольного

флага.
• Flag — Triangle (Флаг — Треугольник). Рамка в виде треугольного флага.

!

Size: (Размер:). Задание размера текста.
• Tight Fit (Тугая посадка) (установлено по умолчанию). Рамка по краю тек-

ста.
• 1 Character (1 Символ). Длина текста в 1 символ.
• 2 Characters (2 Символа). Длина текста в 2 символа.
• 3 Characters (3 Символа). Длина текста в 3 символа.
» 4 Characters (4 Символа). Длина текста в 4 символа.
• 5 Characters (5 Символов). Длина текста в 5 символов.

В.1.3. Параметры оформления позиций
Диалоговое окно Document Properties, Detailing, Balloons (Свойства доку-

мента, Оформление, Позиции) позволяет указать стили и размеры по умолча-
нию для позиций в документах детали, сборки и чертежа. Содержит два пара-
метра и шесть раскрывающихся списков.

314 Приложение В. Свойства документа SolidWorks 2003

Single balloon (Одна позиция). Задание параметров одиночной позиции.
Style: (Стиль:). Задание стиля позиции.
• None (Нет). Рамка отсутствует.
• Circular (Круг) (установлено по умолчанию). Рамка в форме окружности.
• Triangle (Треугольник). Треугольная рамка.
• Hexagon (Шестиугольник). Шестиугольная рамка.
• Box (Прямоугольник). Прямоугольная рамка.
• Diamond (Ромб). Ромбическая рамка.
• Pentagon (Пятиугольник). Пятиугольная рамка.
• Circular Split Line (Разделительная окружность). Рамка в форме разделен-

ной окружности.
• Flag — Five Sided (Флаг — Пятиугольный). Рамка в форме пятиугольного

флага.
• Flag — Triangle (Флаг — Треугольник). Рамка в форме треугольного флага.
• Underline (Подчеркивание). Подчеркнутая позиция.

Если для позиции выбран стиль Circular Split Line (Разделительная ок-
ружность), можно выбрать стиль текста для Upper: (Верхний:) и Lo-
wer: (Нижний:) половины позиции. В противном случае позиция имеет
только одну часть, и тип текста выбирается в поле Upper: (Верхний:).

Size: (Размер). Задание размера текста позиции.
• Tight Fit (Тугая посадка). Рамка по краю текста.
• 1 Character (1 Символ). Длина текста в 1 символ:
• 2 Characters (2 Символа) (установлено по умолчанию). Длина текста

в 2 символа.

B.I. Параметры оформления 315

• 3 Characters (3 Символа). Длина текста в 3 символа.
• 4 Characters'(4 Символа). Длина текста в 4 символа.
• 5 Characters (5 Символов). Длина текста в 5 символов.

Stacked balloons (Группа позиций). Задание параметров группы позиций.
Style: (Стиль:). Задание стиля группы позиций.
• None (Нет). Нет рамки.
• Circular (Круг) (установлено по умолчанию). Рамка в форме окружности.
• Triangle (Треугольник). Треугольная рамка.
• Hexagon (Шестиугольник). Шестиугольная рамка.
• Box (Прямоугольник). Прямоугольная рамка.
• Diamond (Ромб). Ромбическая рамка.
• Pentagon (Пятиугольник). Пятиугольная рамка.
• Circular Split Line (Разделительная окружность). Рамка в форме разделен-

ной окружности.
• Flag — Five Sided (Флаг — Пятиугольный). Рамка.в форме пятиугольного

флага.
• Flag — Triangle (Флаг — Треугольник). Рамка в виде треугольного флага.
• Underline (Подчеркивание). Подчеркнутая группа позиций.

Параметр None (Нет) стиля Style: (Стиль:) группы позиций для Stac-
ked balloons (Группа позиций) недоступен. При его выборе программа
будет использовать параметр Circular (Круг).

Size: (Размер:). Задание размера текста группы позиций.
• Tight Fit (Тугая посадка). Рамка по краю текста.
• 1 Character (1 Символ). Длина текста в 1 символ.
• 2 Characters (2 Символа) (установлено по умолчанию). Длина текста в 2

символа.
• 3 Characters (3 Символа). Длина текста в 3 символа.
• 4 Characters (4 Символа). Длина текста в 4 символа.
• 5 Characters (5 Символов). Длина текста в 5 символов.

Balloon text (Текст позиции). Определение параметров текста позиции.
Upper: (Верхний:). Определение текста верхней половины позиции.
• Custom (Настройка). Вызов окна Custom text (Текст пользователя) для вве-

дения текста.
• Item Number (Обозначение) (установлено по умолчанию). Номер элемента.
• Quantity (Количество). Количество элементов.
Lower: (Нижний:)
• Custom (Настройка). Вызов окна Custom text (Текст пользователя) для вве-

дения текста.
• Item Number (Обозначение). Номер элемента.
• Quantity (Количество) (установлено по умолчанию). Количество элементов.
Bent leaders (Изогнутые выноски). Задание параметров изогнутых выносок.

-

316 Приложение В. Свойства документа SolidWorks 2003

Use bent leaders (Использовать изогнутые выноски). Включение параметра
использования изогнутых выносок.

Leader length: (Длина выноски:). Задание длины выноски.

В.1.4. Параметры оформления стрелок
Диалоговое окно Document Properties, Detailing, Arrows (Свойства докумен-

та, Оформление, Стрелки) устанавливает параметры отображения стрелок. Со-
держит шесть параметров и три раскрывающихся списка.

Size (Размер). Задание размеров стрелок.
• Height: (Высота:). Задание высоты наконечника стрелки.
• Wight: (Ширина:). Задание ширины наконечника стрелки.
• Length: (Длина:). Задание длины стрелки.

Section/View size (Сечение/Размер вида). Задание размеров стрелок для ли-
ний сечений и видов.

• Height: (Высота:). Задание высоты наконечника стрелки.
• Wight: (Ширина:). Задание ширины наконечника стрелки.
• Length: (Длина:). Задание длины стрелки.

Attachments: (Присоединения). Указание формы наконечника стрелки при
присоединении объекта.

• Edge/vertex: (Кромка/Вершина:). Присоединении к кромке или вершине.
• Face/surface: (Грань/Поверхность:). Присоединение к грани или поверх-

ности.

• Unattached: (He прикрепленные:). Неприкрепленные стрелки.

B.I. Параметры оформления 317

B.I.5. Параметры оформления виртуальной резкости
Виртуальная резкость создает точку эскиза в точке пересечения двух объек-

тов. Размеры и взаимосвязи в точке виртуального пересечения сохраняются,
даже в том случае, когда реального пересечения больше не существует, напри-
мер, при удалении угла в результате скрутления или снятия фаски. Можно вы-
брать один из пяти стилей отображения виртуальной резкости. Диалоговое
окно Virtual Sharps (Виртуальная резкость) содержит один переключатель.

B.1.6. Параметры оформления отображения
примечаний

Диалоговое окно Document Properties, Detailing, Annotations Display (Свойст-
ва документа, Оформление, Отображение примечаний) позволяет определить
типы отображаемых примечаний и их параметры. Содержит шестнадцать пара-
метров.

318 Приложение В. Свойства документа SolidWorks 2003

-ArnotattcosFott
Gnd̂ nap
Units
Colors
Material Properties
Image Quaky
Plane Dteday

Display filter (Фильтр отображения). Выбор типов примечаний, отображае-
мых по умолчанию.

• Cosmetic threads (Условные изображения резьбы) (установлено по умолча-
нию). Отображение условного обозначения резьбы.

• Datums (Базы) (установлено по умолчанию). Отображение базы.
• Datum targets (Места, определяющие базы) (установлено по умолчанию).

Отображение места, определяющего базу.
• Feature dimensions (Размеры элементов). Отображение размеров элемен-

тов.

• Reference dimensions (Справочные размеры) (установлено по умолчанию).
Отображение справочных размеров.

• Geometric tolerances (Отклонение формы) (установлено по умолчанию).
Отображение отклонений формы.

• Notes (Заметки) (установлено по умолчанию). Отображение заметок.
• Surface finish (Обозначение шероховатости поверхности) (установлено по

умолчанию). Отображение обозначений шероховатости поверхности.
• Welds (Сварные швы) (установлено по умолчанию). Отображение сварных

швов.
л

У . '..'• . : ' • ' ' ' ' ' *

Display all types (Отобразить все). Отображение всех типов примечаний,
имеющихся для детали или вида.

Text scale: (Масштаб текста:). Установка масштаба текста, используемого
в примечании.

B.I. Параметры оформления 319

Always display text at the same size (Всегда отображать текст одного размера).
При выборе данного параметра примечания имеют тот же размер, что и текст
размеров, независимо от выбранного масштаба. При включении этого парамет-
ра в чертежах увеличивается высота текста.

Display items only in the view in which they are created (Отобразить элементы
только в том виде, в котором они созданы). При выборе данного параметра
примечания отображаются только в том случае, когда ориентация модели сов-
падает с ее ориентацией в момент добавления примечаний. При вращении или
изменении ориентации модели примечания исчезают.

Display annotations (Отобразить примечания). При выборе данного парамет-
ра отображаются примечания всех типов, указанных, в группе Display filter
(Фильтр отображения).

Use assembly's setting for all components (Использовать настройки сборки для
всех компонентов). Установка отображения всех примечаний в соответствии
с настройкой для документа сборки, независимо от настроек отдельных доку-
ментов деталей.

Hide dangling dimensions and annotations (Скрыть несуществующие размеры
и примечания). При установке параметра автоматически скрываются несуще-
ствующие размеры и примечания.

В.1.7. Параметры оформления шрифта примечаний
Диалоговое окно Document Properties, Detailing, Annotations Font (Свойства

документа, Оформление, Шрифт примечаний) позволяет задать шрифт по
умолчанию для различных типов примечаний. Содержит один список.

320 Приложение В. Свойства документа SolidWorks 2003

Annotation type: (Шрифт примечания:).
• Note/Balloon (Заметка/Позиция). Указание типа и размера шрифта, ис-

пользуемого для заметок и примечаний.
• Dimension (Размер)'. Указание типа и размера шрифта, используемого для

размеров.
• Detail (Местный). Указание типа и размера шрифта, используемого для

окружностей выноски.
• Section (Сечение). Указание типа и размера шрифта, используемого для

меток буквы на линиях сечения.
• View Arrow (Шрифт стрелки). Указание типа и размера шрифта, исполь-

зуемого для буквенных меток на стрелках.
• Surface Finish (Обозначение шероховатости поверхности). Указание типа

и размера шрифта, используемого для обозначения шероховатости по-
верхности.

• Weld Symbol (Обозначение сварного шва). Указание типа и размера шриф-
та, используемого для обозначения сварного шва.

В.2. Параметры масштабной сетки и привязки
Диалоговое окно Document Properties, Grid/Snap (Свойства документа, Мас-

штабная сетка/Привязка) определяет параметры отображения масштабной сет-
ки и привязки для активного документа. Содержит девять параметров.

Dimensions
Notes
Moons
Arrows
Vrtud Sharps
Annotations Display
Annotations Font

Units
Colors
макгй Properties
Image Qjalty
rtaneDeplay

Grid: (Масштабная сетка:). Задание параметров масштабной сетки.
• Display grid (Отобразить масштабную сетку). Выбор параметра включает

отображение масштабной сетки в активном эскизе или чертеже.

В.3. Параметры единиц измерений . 321

• Dash (Пунктиром) (установлено по умолчанию). При выборе параметра
масштабная сетка отображается пунктирной линией.

• Automatic scaling (Автоматическое масштабирование). При выборе пара-
метра отображение масштабной сетки при изменении масштаба регулиру-
ется автоматически.

• Major grid spacing: (Шаг между основными линиями сетки:). Определение
расстояния между основными линиями масштабной сетки.

• Minor-lines per major: (Число вспомогательных интервалов между главны-
ми линиями:). Определение количества вспомогательных линий между
основными линиями масштабной сетки.

Параметры Major grid spacing: (Шаг между основными линиями сет-
ки:)и Minor-lines per major: (Число вспомогательных интервалов меж-
ду главными линиями:) также применяются к линейкам в чертежах.

Snap (Привязать). Параметры привязки элементов к масштабной сетке.
• Snap only when grid is displayed (Привязать только когда отображена мас-

штабная сетка). При выборе параметра привязка активна только Тогда, ко-
гда выбран параметр Display grid (Отобразить масштабную сетку).

• Snap to points (Привязать по узлам сетки). При выборе параметра включе-
на привязка к сетке. При рисовании или перетаскивании точки привязы-
ваются к ближайшим пересечениям линий масштабной сетки (или к пере-
сечениям вспомогательных линий, если значение параметра Minor-lines
per major: (Число вспомогательных интервалов между главными линия-
ми:) больше единицы).

• Snap points per minor: (Число точек привязки между линиями сетки:). Оп-
ределение количества точек привязки между вспомогательными линиями
масштабной сетки.

• Snap to angle: (Привязать по углу:). Задание угла, к которому привязыва-
ются линии во время рисования.

В*3. Параметры единиц измерений
Диалоговое окно Document Properties, Units (Свойства документа, Единицы

измерений) позволяет задать используемые по умолчанию единицы измерения
и их формат. Содержит пять параметров, один переключатель и два раскрываю-
щихся списка.

11 SqlidWorks
Практическое руководство

322 Приложение В. Свойства документа Solid Works 2003

- Notes
Bdoons
Arrows
Vtuui sharps
Anrwtattons Depiay
AnrwtaflonsFcnt

•Grid/Snap

ill •••••••'•:

Oegreei

г Color!
i'MArMProperlks

Image Quaity
«aneoeptoy

Linear units: (Линейные единицы измерения:). Задание единиц измерения
длины.

• Angstroms (Ангстремы). Измерение длины в ангстремах (10"10 м).
• Nanometers (Нанометры). Измерение длины в нанометрах (10"9 м).
• Microns (Микрометры). Измерение длины в микрометрах (10'6 м).
• Millimeters (Миллиметры) (установлено по умолчанию). Измерение дли-

ны в миллиметрах (10'3 м).
• Centimeters (Сантиметры). Измерение длины в сантиметрах (10~2 м).
• Meters (Метры). Измерение длины в метрах.
• Microinches (Миллионные дюйма) Измерение длины в микродюймах

(Ю-6").
• Mils (Мил — тысячные дюйма). Измерение длины в милях (1(И").
• Inches (Дюймы). Измерение длины в дюймах.
• Feet (Футы). Измерение длины в футах.
• Feet & Inches (Футы и Дюймы). Измерение длины в футах и дюймах.

Английские единицы измерения Inches (Дюймы), Feet (Футы) и Feet &
Inches (Футы и Дюймы) могут быть представлены в десятичном или
дробном виде.

Decimal (Десятичный). Представление английских единиц измерения в де-
сятичном виде.

Fractions (Дроби). Представление английских единиц измерения в виде дроби.

Decimal places: (Десятичные разряды:). Количество десятичных разрядов
при десятичном представлении линейных единиц измерений.

В.4. Параметры цветов

Denominator: (Знаменатель:). Число знаков в знаменателе при представле-
нии английских размеров в виде дроби.

Round to nearest fraction (Округлить к ближайшей дроби). Округление ли-
нейного размера к ближайшей дроби при использовании английских единиц
измерения.

Convert from 2'4" to 2'-4" format (Изменить формат с 2'4" на 2'-4") (установ-
лено по умолчанию). Преобразование формата английских единиц измерения.

Angular units (Единицы измерения угла). Задание угловых единиц измере-
ния.

• Degrees (Градусов) (установлено по умолчанию). Угловые единицы в гра-
дусах.

• Deg/Min (Град/Мин). Угловые единицы в градусах и минутах.
• Deg/Min/Sec (Град/Мин/Сек). Угловые единицы в градусах, минутах

и секундах.
• Radians (Радиан). Угловые единицы в радианах.

Decimal places: (Десятичные разряды:). Количество десятичных разрядов
при представлении угловых единиц измерения в виде Degrees (Градусов) или
Radians (Радиан).

В.4. Параметры цветов
Диалоговое окно Document Properties, Colors (Свойства документа, Цвета)

определяет цвета конструктивных элементов и компонентов деталей и сборок.
Содержит два параметра и один список.

324 Приложение В. Свойства документа SolidWorks 2003

Model — Feature colors (Цвета модели/элементов). Задание цветов конструк-
тивных элементов модели. В скобках указаны цвета элементов по умолчанию.

• Wireframe/HLR (Каркасное представление/Скрыть невидимые линии)
(черный цвет).

• Shading (Закрасить). Задание цвета затенения (оранжевый цвет).
• Hidden (Невидимые линии пунктиром). Задание цвета невидимых линий

(серый цвет).
• Bend (Сгиб). Задание цвета сгиба (оранжевый цвет).
• Boss (Бобышка). Задание цвета бобышки (оранжевый цвет).
• Cavity (Полость). Задание цвета полости (оранжевый цвет).
• Chamfer (Фаска). Задание цвета фаски (оранжевый цвет). j
• Cut (Вырез). Задание цвета выреза (оранжевый цвет).
« Cut-Loft (Вырез-По сечениям). Задание цвета выреза по сечениям (оран-

жевый цвет).
• Cut-Surface (Вырез-Поверхность). Задание цвета выреза по поверхности

(оранжевый цвет).
• Cut-Sweep (Вырез-По траектории). Задание цвета выреза по траектории

(оранжевый цвет).
• Weld Bead (Сварной шов). Задание цвета сварного шва (оранжевый цвет).
• Extrude (Вытянуть). Задание цвета элемента вытягивания (оранжевый

цвет).
• Fillet (Скругление). Задание цвета скругления (оранжевый цвет).
• Hole (Отверстие). Задание цвета отверстия (оранжевый цвет).
• Library Feature (Библиотечный элемент). Задание цвета библиотечного

элемента (оранжевый цвет).
• Loft (По сечениям). Задание цвета элемента по сечениям (оранжевый

цвет).
• MidSurface (Промежуточная поверхность). Задание цвета промежуточной

поверхности (оранжевый цвет).
• Pattern (Массив). Задание цвета массива элементов (оранжевый цвет).
• Surface (Поверхность). Задание цвета поверхности (оранжевый цвет).
• Revolution (Вращать). Задание цвета элемента вращения (оранжевый

цвет).
• Shell (Оболочка). Задание цвета оболочки (оранжевый цвет).
• Derived Part (Производная деталь). Задание цвета производной детали

(оранжевый цвет).
• Sweep (По траектории). Задание цвета элемента по траектории (оранже-

вый цвет).
• Thicken (Придать толщину). Задание цвета элемента придания толщины

(оранжевый цвет).
• Rib (Ребро). Задание цвета ребра (оранжевый цвет).
• Dome (Купол). Задание цвета купола (оранжевый цвет).
• Form Feature (Элемент-форма). Задание цвета элемента формы (оранже-

вый цвет).

В.5. Параметры свойств материала

• Shape Feature (Элемент-контур). Задание цвета элемента контура (оран~
жевый цвет).

• Replace Face (Заменить поверхность). Задание цвета замененной поверх-
ности (оранжевый цвет).

Reset All To SolidWorks Defaults (Использовать параметры SolidWorks no
умолчанию). Восстановление исходных настроек цветов по умолчанию.

Apply same color to wireframe, HLR and shaded (Применить тот же самый цвет
к режимам Каркасное представление, Скрыть невидимые линии и Закрасить).
При выборе параметра используется один и тот же цвет для указанных режимов
просмотра.

Ignore feature colors (Игнорировать цвета элементов). При выборе параметра
заданные цвета элементов не используются.

Параметры Apply same color to wireframe, HLR and shaded (Применить
тот же самый цвет к режимам Каркасное представление, Скрыть не-
видимые линии и Закрасить) и Ignore feature colors (Игнорировать цве-
та элементов) доступны только для документов деталей.

Curvature (Кривизна). Определение цветов, связанных с радиусами кривиз-
ны модели. Кривизна измеряется в единицах, обратных значению радиуса кри-
визны в метрах. По умолчанию, наибольший радиус кривизны отображается
красным цветом, а наименьший — черным цветом. При увеличении значения
кривизны соответствующий цвет изменяется от черного цвета до голубого, зе-
леного и красного.

Go To System Colors (Системные цвета). Переход в диалоговое окно System Op-
tions, Colors (Настройки пользователя, Цвета) для настройки'цветов системы.

В.5. Параметры свойств материала
Диалоговое окно Document Properties, Material Properties (Свойства доку-

мента, Свойства материала) задает плотность материала и параметры штрихов-
ки модели по умолчанию. Содержит три параметра, один переключатель и один
раскрывающийся список.

Grass (Трава). Обозначение травы.
Grated Area (Решетка). Мозаика из решетки.
Heat Transfer (Теплопередача). Обозначение теплопередачи.
Hexagons (Шестиугольники). Мозаика из шестиугольников.
Honeycomb (Соты). Мозаика из пчелиных сот.
Houndstooth (Собачьи зубы). Мозаика из перекрещивающихся штрихов.
Insulation (Изоляция). Обозначение изоляционных материалов.
ISO (Aluminum) (Алюминий). Обозначение алюминия в соответствии
с ISO стандартом.

326 Приложение В. Свойства документа SolidWorks 2003

Ё
328 Приложение В. Свойства документа SolidWorks 2003

• ISO (Bronze Brass) (Бронза Латунь). Обозначение бронзы и латуни в соот-
ветствии с ISO стандартом.

• ISO (Plastic) (Пластик). Обозначение пластика в соответствии с ISO стан-
дартом.

• ISO (Steel) (Сталь). Обозначение стали в соответствии с ISO стандартом.
• ISO02W100. ISO стандарт 02W100.
• ISO03W100. ISO стандарт 03W100.
• ISO04W100. ISO стандарт 04W100.
• ISO05W100. ISO стандарт 05W100.
• ISO06W100. ISO стандарт 06W100.
• ISO07W100. ISO стандарт 07W100.
• ISO08W100. ISO стандарт 08W100.
• ISO09W100. ISO стандарт 09W100.
• ISO10W100. ISO стандарт 10W100.
• ISO11W100. ISO стандарт 11W100.
• ISO12W100. ISO стандарт 12W100.
• ISO13W100. ISO стандарт 13W100.
• ISO14W100. ISO стандарт 14W100.
• ISO15W100. ISO стандарт 15W100.
• Mud or Sand (Грязь или Песок). Обозначение грязи или песка.
• Netting (Сетка). Мозаика в виде сетки.
• Network (Сеть). Мозаика в виде сети.
• Parallel Lines (Параллельные линии). Фигурная штриховка в форме парал-

лельных линий.
• Plastic (Пластик). Обозначение пластика.
• Plastic! (Пластик 2). Обозначение пластика.
• Squares (Квадраты). Мозаика из квадратов.
• Stars (Звезды). Мозаика из шестиугольных звезд.
• Steel (Сталь). Обозначение стали.
• Swamp (Болото). Обозначение болота.
• Teflon (Тефлон). Обозначение фторопласта (тефлона).
• Triangles (Треугольники). Мозаика из треугольников.
• ZigZag (Зигзаг). Фигурная штриховка в форме зигзагообразных линий.
Scale: (Масштаб:). Масштаб элементов штриховки.
Angle: (Угол:). Угол наклона элементов штриховки.

В.6. Параметры качества изображения
Диалоговое окно Document Properties, Image Quality (Свойства документа,

Качество изображения) задает параметры отображения модели в закрашенном
и каркасном режимах отображения. Содержит четыре параметра и два пере-
ключателя.

В.6. Параметры качества изображения 329

;- Arrows
: - vrrud Sharps
}• Annotations Display
••• Annotations Font

Gret/snap
units
Cobrs
Material

Shaded (Качество полутоновой закраски). Определение мозаичности изо-
бражения цилиндрических поверхностей для визуализации в полутонах. Чем
выше разрешение, тем медленнее происходит перестройка модели, но точнее
изображаются кривые.

• Fast (Грубо). Низкое разрешение по умолчанию.
• High Quality (Точно) (установлено по умолчанию). Высокое разрешение

по умолчанию.
• Custom (Настройка). Выбор необходимого разрешения с помощью пол-

зунка от Faster (Грубо) до Higher Quality (Точно) или путем ввода величи-
ны значения Deviation: (Отклонение:).

Deviation: (Отклонение:). Используемое максимальное хордовое отклонение
при различных уровнях настройки. Чем хуже разрешение, тем больше хордовое
отклонение.

При включенном параметре Use Fast HLR/HLV (Использовать быстрое
изображение в режимах невидимые линии) параметры Shaded (Качест-
во полутоновой закраски) управляют видами Shaded (Закрасить), Hid-
den Lines Removed (Скрыть невидимые линии), Hidden Lines Visible (Не-
видимые линии пунктиром) и Wireframe (Каркасное представление).

Apply to all referenced part documents (Применить ко всем ассоциированным
документам деталей). При выборе параметра данные настройки распространя-
ются на все документы, ассоциированные с активным документом. Данный па-
раметр доступен только для сборок.

330 Приложение В. Свойства документа SolidWorks 2003

Wireframe (Качество каркасного представления). Управление качеством изо-
бражения кромок моделей в чертежах.

• Optimal (Оптимальное) (установлено по умолчанию). Качество настройки,
которое обеспечивает быстрое перерисовывание модели с незначительны-
ми потерями качества изображения.

• Custom (Настройка). Выбор качества изображения с помощью ползунка от
Low (faster) ((Низкое (грубо))) до High (slower) (Высокое (точно)).

При выключенном параметре Use Fast HLR/HLV(Быстрое изображе-
ние в режимах невидимые линии) параметры Wireframe (Качество кар-
касного представления) управляет видами Hidden Lines Removed
(Скрыть невидимые линии), Hidden Lines Visible (Невидимые линии
пунктиром) и Wireframe (Каркасное представление).

Если обнаружены проблемы отображения в режиме Hidden Lines
Removed (Скрыть невидимые линии), выберите более высокое качество
каркасного представления.

Go To Performance (Скорость отображения). Кнопка перехода в диалоговое
окно System Options, Performance (Настройки пользователя, Скорость отобра-
жения) для установки параметров скорости отображения.

В.7. Параметры отображения плоскости
Диалоговое окно Document Properties, Plane Display (Свойства документа,

Отображение плоскости) предоставляет параметры отображения плоскости для
документов деталей и сборок. Содержит пять параметров.

В.7. Параметры отображения плоскости 331

Для отображения закрашенных плоскостей необходимо включить па-
раметр Tools, Options, System Options, Display/Selection, Display shaded
planes (Инструменты, Параметры, Настройки пользователя, Отобра-
жение/Выбор, Отобразить закрашенные плоскости).

Faces (Поверхности). Задание параметров отображения поверхностей.
• Front Face Color (Цвет лицевой поверхности). Отображение диалогового

окна Color (Цвет) для установки цвета передних граней плоскостей.
• Back Face Color (Цвет задней поверхности). Отображение диалогового

окна Color (Цвет) для установки цвета задних граней плоскостей.
• Transparency: (Прозрачность). Управление прозрачностью плоскости.

(При 0% грань отображается сплошным цветом; при 100% грань не ото-
бражается).

Цвет кромок изменяется и становится таким же, как и цвет передней
и задней поверхности, а сами кромки становятся непрозрачными и все-
гда отображаются.

Intersections (Пересечения). Задание параметров отображения пересечения
плоскостей.

• Show intersections (Показать пересечения). Управление отображением пе-
ресечения плоскостей.

• Line Color (Цвет линии). Отображение диалогового окна Color (Цвет) для
задания цвета линии пересечения плоскостей.

П р и л о ж е н и е С

Инструменты
SolidWorks 2003

Программа SolidWorks 2003 содержит 27 панелей инструментов, включаю-
щих 310 инструментов, предназначенных для решения разнообразных за-

дач, которые возникают в процессе трехмерного моделирования и изготовле-
ния чертежной документации.

Чтобы открыть контекстное меню, содержащее список панелей инструмен-
тов, выберите View, Toolbars (Вид, Панели инструментов) из главного меню
или щелкните правой кнопкой мыши по области меню или панели инструмен-
тов.

334 Приложение С. Инструменты SolidWorks 2003

Активные панели инструментов отмечены в списке. Для активизации ка-
кой-либо панели инструментов, наведите на нее курсор и щелкните левой
кнопкой мыши. При повторном щелчке выбранная панель деактивируется.

Для активизации панелей инструментов, редактирования их содержимого,
а также команд SolidWorks и клавиш быстрого доступа, выберите Tools, Custo-
mize (Инструменты, Настройка) из главного меню или Customize (Настройка)
из контекстного меню.

Toolbars visible (Отобразить панель инструментов) — управление видимо-
стью на экране панелей инструментов:

• 2D to 3D (2D в 3D) — преобразование двумерного чертежа в трехмерную
деталь;

• Align (Выровнять) — выравнивание примечаний;
• Annotation (Примечания) — добавление заметок и обозначений в докумен-

ты деталей, сборок или чертежей;
• Assembly (Сборка) — управление перемещением и сопряжением элемен-

тов;
• Curves (Кривые) — создание и использование кривых;
• Drawing (Чертеж) — выравнивание размеров и создание чертежных видов;
• Features (Элементы) — создание конструктивных элементов модели;
• Font (Шрифт) — задание параметров шрифта;
• Layer (Слой) — задание свойств слоев;
• One Format (Формат линии) — редактирование внешнего вида линий,

кромок и объектов эскиза в чертеже;
• Macro (Макрос) — запись, редактирование и управление макросами;

335

• Mold Tools (Инструменты для литейной формы) — создание литых дета-
лей и сборок;

• Reference Geometry (Справочная геометрия) — создание и манипулирова-
ние справочной геометрией;

• Routing (Маршрут) — добавление в эскизы линий маршрута, разнесения
сборок, трехмерных эскизов;

• Selection Filter (Выбор элементов) — набор фильтров для выбора заданных
элементов в графической области;

• Sheet Metal (Листовой металл) — создание и использование деталей из
листового металла;

• Simulation (Моделирование) — физическое моделирование детали;
• Sketch (Эскиз) — выбор, создание и изменение эскиза, а также управление

масштабной сеткой;
•• Sketch Relations (Взаимосвязи эскиза) — нанесение размеров и определе-

ние объектов эскиза;
• Sketch Tools (Инструменты эскиза) — инструменты для создания эскиза

и чертежа;
• SolidWorks Office (SolidWorks Office) — активизация дополнительных при-

ложений;
• Standard (Стандартная) — управление файлами и регенерацией модели;
• Standard Views (Стандартные виды) — представление эскиза, модели или

сборки в любом стандартном виде;
• Surfaces (Поверхности) — создание и редактирование поверхностей;
• Tools (Инструменты) — измерение и определение массовых характеристик

модели, и создание уравнений;
• View (Вид) — управление внешним видом модели;
• Web (SolidWorks в Интернете) — инструменты для работы в сети Интер-

нет.
Large icon (Крупные значки) — при установке этого параметра инструменты

отображаются крупными значками.
Show tooltips (Отобразить всплывающие подсказки) — при установке этого

параметра рядом с выбранным значком инструмента появляется текстовая под-
сказка.

Auto-activate sketch toolbar (Автоматическая активизация инструментов для
эскиза) — при установке этого параметра, во время редактирования эскиза, ав-
томатически активируются необходимые панели инструментов.

Для принятия внесенных изменений нажмите ОК, Для выхода из диалогово-
го окна без изменений нажмите Cancel (Отмена). Для возврата к установлен-
ным стандартным параметрам системы нажмите Reset (Сброс).

Далее представлено описание панелей инструментов программы SolidWorks.

336 Приложение С. Инструменты Sol id Works 2003

C.I. Панель инструментов 2D to 3D (2D в 3D)
Инструменты 2D to 3D (2D в 3D) предназначены для преобразования дву-

мерного чертежа в трехмерную деталь. Некоторые инструменты можно исполь-
зовать в любых эскизах. Содержит двенадцать инструментов.

2D То 3D

Front (Спереди). Выбранные объекты эскиза, при преобразовании
в трехмерную деталь, становятся видом спереди.
Тор (Сверху). Выбранные объекты эскиза, при преобразовании в трех-
мерную деталь, становятся видом сверху.
Right (Справа). Выбранные объекты эскиза, при преобразовании
в трехмерную деталь, становятся видом справа.
Left (Слева). Выбранные объекты эскиза, при преобразовании в трех-
мерную деталь, становятся видом слева.
Bottom (Снизу). Выбранные объекты эскиза, при преобразовании
в трехмерную деталь, становятся видом снизу.
Back (Сзади). Выбранные объекты эскиза, при преобразовании в трех-
мерную деталь, становятся видом сзади.
Auxiliary (Вспомогательный). Выбранные объекты эскиза, при преобра-
зовании в трехмерную деталь, становятся вспомогательным видом. Для
указания угла вспомогательного вида необходимо выбрать линию в дру-
гом виде.
Create New Sketch (Создать новый эскиз). Выбранные объекты эскиза
становятся новым эскизом. Например, можно извлечь эскиз и изме-
нить его перед созданием нового элемента.
Repair Sketch (Исправить эскиз). Предоставляется возможность ис-
правления ошибок в эскизе для последующего использования конст-
руктивных элементов. Типичными ошибками являются пересекающие-
ся линии, небольшие зазоры или наличие множества сегментов.
Align Sketch (Выровнять эскиз). Выравнивание кромок нескольких ви-
дов. Важен порядок выбора.
Extrude (Вытянуть). Вытягивание элемента из выбранных объектов эс-
киза. Не требуется выбор всего эскиза.
Cut (Вырез). Вырез элемента из выбранных объектов эскиза. Не требу-
ется выбор всего эскиза.

С.2. Панель инструментов Align (Выровнять)
Панель инструментов Align (Выровнять) предоставляет инструменты для вы-

равнивания таких примечаний, как заметки, допуски отклонения формы и т.д.
Также существуют инструменты для сгруппированных примечаний. Группа —
это набор примечаний, которыми можно оперировать как одним объектом. Со-
держит десять инструментов.

С.З. Панель инструментов Annotation (Примечание) 337

Leftmost (Выровнять слева). Выравнивание левого края выбранных
примечаний по крайнему левому краю одного примечания.
Rightmost (Выровнять справа). Выравнивание правого края выбранных
примечаний по крайнему правому краю одного примечания.
Uppermost (Выровнять сверху). Выравнивание верхнего края выбран-
ных примечаний по крайнему верхнему краю одного примечания.
Lowermost (Выровнять снизу). Выравнивание нижнего края выбранных
примечаний по крайнему нижнему краю одного примечания.
Space Evenly Across (Равномерно по горизонтали). Использование са-
мого большого шага между примечаниями.
Space Evenly Down (Равномерно по вертикали). Использование самого
большого шага между примечаниями.
Center Horizontal (По центру и по горизонтали). Выравнивание выбран-
ных примечаний по центру крайнего левого примечания.
Center Vertical (По центру и по вертикали). Выравнивание выбранных
примечаний по центру крайнего верхнего примечания.
Compact Horizontal (По горизонтали). Выравнивание выбранных при-
мечаний по горизонтали без перемещения крайнего левого примеча-
ния.
Compact Vertical (По вертикали). Выравнивание выбранных примеча-
ний по вертикали без перемещения крайнего верхнего примечания.

С.З. Панель инструментов Annotation
(Примечание) .

Панель инструментов Annotation (Примечание) предоставляет инструменты
для добавления заметок и обозначений в документы деталей, сборок или черте-
жей. Для выбора доступны только те виды примечаний, которые возможны
в активном документе; остальные окрашены в серый цвет. Содержит шестна-
дцать инструментов.

Note (Заметка). Заметка в документе может располагаться либо в произ-
вольном месте, либо рядом с выноской, указывающей на элемент
(грань, кромку или вершину и т.д.). Она может содержать простой
текст, символы, параметрический текст и гиперссылки.
Surface Finish (Обозначение шероховатости поверхности). Прикрепле-
ние обозначения шероховатости поверхности в документ детали, сбор-
ки или чертежа.
Geometric Tolerance (Отклонение формы). Вставка обозначения откло-
нения формы в документы деталей, сборок и чертежей.

338 Приложение С. Инструменты SolidWorks 2003

Я Balloon (Позиция). Создание позиций деталей. Позиции деталей рас-
ставляются в сборке и заносятся в спецификацию.

Я Datum Feature Symbol (База). Обозначение базовой поверхности.
Щ Weld Symbol (Обозначение сварного шва). Обозначение и редактирова-

ние определения сварного шва.
Ш Datum Target (Место, определяющее базу). Указание места, определяю-

щего базу и его обозначение на грани или кромке модели в любом доку-
менте.

И Insert Block (Блок). Создание, сохранение, редактирование и вставка
блока для часто используемых элементов чертежа.

И Model Items (Элементы модели). Вставка размеров, примечаний и спра-
вочной геометрии из модели в текущий чертеж.

Hf Center Mark (Указатель центра). Нанесение на чертеже осевых линий
для обозначения центров окружностей и дуг, которые можно использо-
вать в качестве базовых точек для нанесения размеров.

Ш Centerline (Осевая линия). Нанесение на чертежи осевых линий деталей
вращения и цилиндрических отверстий.

Ш Hole Callout (Обозначение отверстия). Обозначение отверстий на черте-
жах.

Ш Cosmetic Thread (Условное обозначение резьбы). Изображение резьбы
на детали, сборке или чертеже, а также присоединение обозначения
и размера резьбы.

Ш Stacked Balloon (Группа позиций). Создание нескольких позиций с од-
ной выноской, расположенных в ряд или друг под другом, в чертежах
сборок и в документах сборок.

И Multi-jog Leader (Выноска с изогнутым указателем). Создание выносок
с изогнутым указателем в трудно доступных местах чертежа.

Ш Dowel Pin Symbol (Обозначение штифта). Добавление на чертежах обо-
значения штифта в отверстии.

С.4. Панель инструментов Assembly (Сборка)
Панель инструментов Assembly (Сборка) управляет перемещением и сопря-

жением элементов в сборке. Содержит пятнадцать инструментов. ,

Large Assembly Mode (Режим большой сборки).
Hide/Show Component (Скрыть/отобразить компонент). Переключение
режима видимости компонента в сборке.
Change Suppression State (Изменить состояние погашения). Изменение
состояния погашения компонента в сборке.
Edit Part (Редактировать деталь). Редактирование детали при работе со
сборкой.
Insert Smart Fasteners (Автоматические крепежи). Автоматическое до-
бавление в сборку, содержащую отверстия, ряда или массива отверстий,

С.5. Панель инструментов Curves (Кривые) 339

размеры которых соответствуют стандартным крепежным деталям, кре-
пежа (болтов и винтов).

Ш Mate (Сопряжение). Сопряжение компонентов в сборке.
Щ Smart Mates (Автоматическое сопряжение). Автоматическое сопряже-

ние компонентов в сборке.
Ш Move Component (Переместить компонент). Перемещение компонента

в сборке.
Ш Rotate Component (Вращать компонент). Вращение компонента в сборке.
Щ Replace (Заменить). Замена компонентов в сборке.
Ц Replace Mate Entities (Заменить элементы сопряжения). Замена элемен-

тов сопряжения.
Ш Exploded View (Вид с разнесенными частями). Создание разнесенного

вида сборки, состоящей из нескольких компонентов.
Щ Explode line Sketch (Разнести эскиз линии). Редактирование эскиза ли-

нии разнесения.
Ш Simulation Toolbar (Панель инструментов моделирования). Быстрый

доступ к панели моделирования физических воздействий на элементы
сборки.

Ш Change Assembly Transparency (Изменить прозрачность сборки). Изме-
нение прозрачности компонента в сборке.

С.5. Панель инструментов Curves (Кривые)
Панель инструментов Curves (Кривые) предоставляет инструменты для соз-

дания и использования кривых. Содержит шесть инструментов.

Projection (Проекция). Проецирование нарисованной кривой на грань
модели с целью создания трехмерной кривой.
Split Line (Линия разъема). Проецирование эскиза на кривые или пло-
ские грани. Деление выбранной грани на несколько отдельных граней
так, что каждая из граней доступна для выбора.
Composite Curve (Объединенная кривая). Объединение кривых, геомет-
рии эскиза и кромок модели в единую кривую.
Curve Through Free Points (Кривая по точкам). Создание кривой по точ-
кам с заданными координатами.
3D Curve (Трехмерная кривая). Создание кривой, проходящей через
точки, расположенные на одной или нескольких плоскостях.
Helix (Спираль). Создание в детали спирали.

340 Приложение С. Инструменты SolidWorks 2003

С.6. Панель инструментов Drawing (Чертеж)
Панель инструментов Drawing (Чертеж) предоставляет инструменты для вы-

равнивания размеров и создания чертежных видов. Содержит восемнадцать
инструментов.

Align Collinear/Radial (Выровнять коллинеарно/радиально). Выравнива-
ние и группировка выбранных линейных, радиальных и угловых разме-
ров.
Align Parallel/Concentric (Выровнять параллельно/концентрично).
Hide/Show Annotations (Скрыть/отобразить примечания). Переключе-
ние видимости отдельных примечаний в чертеже.
Detail View (Местный вид). Показ части вида в увеличенном масштабе.
Section View (Разрез). Отображение разреза модели на чертеже.
Aligned Section View (Выровненный разрез). Создание выровненного
разреза модели или ее части, который выравнивается с выбранным сег-
ментом линии сечения.
Projected View (Проекционный вид). Создание вида путем проецирова-
ние ортогонального вида с использованием проекции по первому или
по третьему углу.
Standard 3 View (Три стандартных вида). Создание трех стандартных ви-
дов детали или сборки, которые отображаются одновременно в ориен-
тации по первому или по третьему углу.
Auxiliary View (Вспомогательный вид). Создание проекционного вида,
развернутого перпендикулярно кромке существующего вида.
Named View (Именованный вид). Создание вида путем выбора имени
вида в документе модели.
Relative View (Вид по модели). Создание вида, определяемого двумя ор-
тогональными гранями или плоскостями модели и указанием их соот-
ветствующей ориентацией.
Predefined View (Предварительно определенный вид). Создание вида
с возможностью его переопределения.
Empty View (Пустой вид). Создание места для размещения вида в буду-
щем.
Update View (Обновить вид). Обновление чертежных видов вручную.
Crop View (Кадрирование вида). Обрезание любого чертежного вида,
кроме местного вида и его производных, или вида с разнесенными час-
тями.
Alternate Position View (Наложенный вид). Создание на одном чертеже
нескольких конфигураций одной и той же сборки.
Broken-out Section (Вынутый разрез). Удаление материала детали на за-
данную глубину с целью показа внутренних деталей.
Area Hatch/Fill (Штриховка/Заполнение). Нанесение штриховки на
плоскость сечения или разреза.

С.7. Панель инструментов Features (Элементы) 341

С.7. Панель инструментов Features (Элементы)
Панель инструментов Features (Элементы) предоставляет инструменты для

создания конструктивных элементов модели. Содержит тридцать два инстру-
мента.

Extruded Boss/Base (Вытянутая бобышка/Основание). Создание бо-
бышки или основания путем перемещения эскиза вдоль заданного на-
правления.
Extruded Cut (Вытянутый вырез). Создание выреза путем перемещения
эскиза вдоль заданного направления.
Revolved Boss/Base (Повернутая бобышка/Основание). Создание бо-
бышки или основания путем поворота эскиза вокруг осевой линии.
Revolved Cut (Повернутый вырез). Создание выреза путем поворота эс-
киза вокруг осевой линии.
Sweep (По траектории). Создание основания, бобышки, выреза или по-
верхности путем перемещения профиля (сечения) по заданному на-
правлению.
Loft (По сечениям). Создание элемента путем цостроения переходов
между профилями.
Fillet (Скругление). Создание скругленной внутренней или внешней
грани детали.
Chamfer (Фаска). Создание скоса на выбранных кромках или на верши-
не.
Rib (Ребро). Создание вытянутого элемента из незамкнутого нарисо-
ванного контура.
Scale (Масштаб). Изменение масштаба детали в области ее центроиды
или исходной точки модели. Изменяется только масштаб геометрии
твердых тел при экспортировании данных и т.д., однако масштаб разме-
ров, эскизов или справочной геометрии остается неизменным.
Shell (Оболочка). Удаление выбранной грани и создание тонкостенных
элементов детали на остальных гранях.
Draft (Уклон). Заострение выбранных граней детали под заданным уг-
лом.
Simple Hole (Простое отверстие). Создание в модели элементов отвер-
стий различных типов.
Hole Wizard (Отверстие под крепеж). Диалоговое окно задания парамет-
ров отверстия, содержащее такие вкладки: цековка, зенковка, отвер-
стие, метчик, трубная резьба, предыдущая версия.
Dome (Купол). Превращение плоской грани детали в купол.
Shape (Элемент-Контур). Создание деформированной поверхности на
модели путем расширения, ограничения и натягивания выбранной по-
верхности.
Rip (Разрыв). Разрыв вдоль выбранных кромок модели.

342 Приложение С. Инструменты SolidWorks 2003

Щ Move/Size Features (Переместить/масштабировать элементы). Переме-
щение, вращение и изменение размеров вытянутых и повернутых эле-
ментов при помощи маркеров.

И Suppress (Погасить элементы). Перевод элемента модели в пассивное
состояние.

И Unsuppress (Высветить элементы). Перевод элемента Модели в активное
состояние.

Ш Unsuppress With Dependents (Высветить с зависимыми элементами). Пе-
ревод элемента модели и его зависимые элементы в активное состоя-
ние.

Ill Linear Pattern (Линейный массив). Создание нескольких копий вы-
бранного элемента или нескольких элементов вдоль одного или двух
направлений.

Ш Circular Pattern (Круговой массив). Создание кругового массива эле-
ментов относительно заданной оси.

И Mirror (Зеркальное отражение). Создание копии элемента или несколь-
ких элементов, зеркально отраженных относительно заданной плоско-
сти.

Ш Curve Driven Pattern (Массив, управляемый кривой). Создание массива
элементов на основе кривой.

Ш Sketch Driven Pattern (Массив, управляемый эскизом). Задание внутри
эскиза массива элементов с помощью точек эскиза.

Щ Table Driven Pattern (Массив, управляемый таблицей). Табличное ука-
зание координат элементов массива.

Ш Split (Разбить). Создание нескольких деталей из одной существующей
детали.

Ш Combine (Соединить). Объединение нескольких тел для создания еди-
ной детали.

Я Delete Solid/Surface (Удалить твердое тело/Поверхность). Удаление
твердого тела или поверхности.

Ш Imported Geometry (Импортированная геометрия). Импортирование
в существующую деталь в качестве справочной геометрии поверхности
из IGES, ACIS, STEP, VDAFS, Parasolid или VRML.

Ш Move/Copy Bodies (Переместить/копировать тела). Перемещение, вра-
щение и копирование тел и поверхностей.

С.8. Панель инструментов Font (Шрифт)
Панель инструментов Font (Шрифт) предоставляет возможность задания

шрифта, размера и типа шрифта, а также выравнивание для выбранных заме-
ток, размеров и отклонения формы.

С.9. Панель инструментов Layer (Слой)
Панель инструментов Layer (Слой) содержит список слоев в активном чер-

теже и инструмент для задания свойств слоев.

С.10. Панель инструментов Line Format (Формат линии) 343

Layer Properties (Свойства слоя). Создание слоев. Для новых объектов,
создаваемых в каждом слое, задаются цвет, толщина и тип линий. Но-
вые объекты автоматически добавляются в активный слой. Слои можно
скрывать или отображать, перемещать объекты из одного слоя в другой.

С.10. Панель инструментов Line Format
(Формат линии)

Панель инструментов line Format (Формат линии) предоставляет инстру-
менты для изменения внешнего вида отдельных линий, кромок и объектов эс-
киза в чертеже. Содержит семь инструментов.

Layer Properties (Свойства слоя). Настройка свойств слоя (цвет, толщи-
на, вид), перенос объектов в слой, выбор слоя для новых объектов.
Line Color (Цвет линии). Выбор цвета линии.
Line Thickness (Толщина линии). Выбор толщины линии (тонкая, ос-
новная, утолщенная и т.д.).
Line Style (Стиль линии). Выбор стиля лини (сплошная, штриховая,
штрих пунктирная и т.д.)
Hide Edge (Скрыть кромку). Удаление кромки с экрана.
Show Edge (Отобразить кромку). Отображение кромки на экране.
Color Display Mode (Режим отображения цвета). Включение и выключе-
ние цвета линии.

С.11. Панель инструментов Macro (Макрос)
Панель инструментов Macro (Макрос) управляет записью, выполнением

и редактированием макроса. Содержит шесть инструментов.

Run Macro (Выполнить макрос). Выбор макроса для выполнения.
Stop Macro (Остановить макрос). Остановка записи и сохранение мак-
роса.
Record/Pause Macro (Запись/Пауза макроса). Запись операций, выпол-
няемых с помощью интерфейса пользователя. Можно записать выборы
с помощью мыши или в меню, а также введенную с клавиатуры инфор-
мацию.

344 Приложение С. Инструменты SolidWorks 2003

Ц New Macro (Создать макрос). Создание нового макроса. Создание мак-
роса осуществляется непосредственно в приложении для создания мак-
росов, а не внутри программы SolidWorks, как это происходит при запи-
си макроса.

Ш Edit Macro (Редактировать макрос). Редактирование и отладка записан-
ного макроса.

Я Customize Macro Button (Настроить кнопку макроса).

С.12. Панель инструментов Mold Tools
(Инструменты для литейной формы)

Панель инструментов Mold Tools (Инструменты для литейной формы) пред-
лагает инструменты для создания литых деталей и сборок. Содержит девять ин-
струментов.

Hi Cavity (Полость). Создание в детали полости литейной формы.
Щ Scale (Масштаб). Изменение масштаба детали в области ее центроиды

или исходной точки модели. Изменяется только масштаб геометрии
твердых тел при экспортировании данных и т.д., однако масштаб разме-
ров, эскизов или справочной геометрии остается неизменным.

И Draft (Уклон). Создание элемента сужения выбранных граней модели
под определенным утлом.

Ш Split One (Линия разъема). Проецирование эскиза на кривые или пло-
ские грани. Деление выбранной грани на несколько отдельных граней
так, что каждая из граней доступна для выбора.

Я Offset Surface (Эквидистанта к поверхности). Смещение поверхности
на заданное расстояние.

Н Radiate Surface (Поверхность разъема). Создание поверхности разъема.
И Knit Surface (Сшить поверхность). Объединение двух или более граней

и поверхностей в одну.
Ш Planar Surface (Плоская поверхность). Создание плоской поверхности.
Ш Draft Analysis (Анализ уклона). Проверка правильности применения ук-

лонов для граней разрабатываемых деталей.

С.13. Панель инструментов Reference Geometry
(Справочная геометрия)

Панель инструментов Reference Geometry (Справочная геометрия) предос-
тавляет инструменты для создания и манипулирования справочной геометрии.
Содержит три инструмента.

С.14. Панель инструментов Routing (Маршрут) 345

HI Plane (Плоскость). Создание плоскостей в документах деталей и сбо-
рок.

Ш Axis (Ось). Создание осей цилиндрических и конических поверхностей,
а также круговых массивов.

ЛИ Coordinate System (Система координат). Определение для детали или
сборки системы координат.

С.14. Панель инструментов Routing (Маршрут)
Панель инструментов Routing (Маршрут) предназначена для добавления

в эскизы линии маршрута, линии разнесения сборок и трехмерных эскизов,
а также добавления изгибов в линии эскизов. Содержит два инструмента.

Route Line (Линия маршрута). Создание и редактирование эскиза с ли-
ниями разнесения.
Jog Line (Изогнуть линию). Создание изгиба на линии эскиза в доку-
ментах деталей, сборок и чертежей.

С.15. Панель инструментов Selection Filter
(Выбор элементов) .

Панель инструментов Selection Filter .(Выбор элементов) предоставляют
фильтры для выбора заданных элементов в графической области. Содержит
двадцать пять инструментов.

•в
|@ Toggle Selection Filter (Отобразить/скрыть выбранные фильтры). Вклю-

чение/отключение выбранных фильтров.
Ш Clear All Filters (Очистить все фильтры). Отмена всех выбранных фильт-

ров.
И Select All Filters (Выбрать все фильтры). Выбор всех фильтров.
Ш. Filter Vertices (Выбор вершин).
Я Filter Edges (Выбор кромок).
Щ Filter Faces (Выбор граней).
Ц Filter Surface Bodies (Выбор поверхностей).
HJ Filter Solid Bodies (Выбор твердых тел).

gfj Filter Axes (Выбор осей).

Я Filter Planes (Выбор плоскостей).
И Filter Sketch Points (Выбор точек эскиза).

346. , Приложение С. Инструменты SolldWorks 2003
1 \

Ш Filter Sketch Segments (Выбор сегментов эскиза).
Ц Filter Midpoints (Выбор средних точек).
Ц Filter Center Marks (Выбор указателей центра).
и Filter Centerlines (Выбор осевых линий).
Ц| Filter Dimensions/Hole Callouts (Выбор размеров/обозначений отвер-

стий).
Щ Filter Surface Finish Symbol (Выбор обозначений шероховатости поверх-

ности).
|Ц Filter Geometric Tolerances (Выбор обозначений допуска отклонения

формы).
Я Filter Notes/Balloons (Выбор заметок/позиций).
Hf Filter Datum Features (Выбор обозначений базовой поверхности).
Щ Filter Weld Symbols (Выбор обозначений сварного шва).
Я Filter Datum Targets (Выбор мест, определяющих базу).
JU Filter Cosmetic Threads (Выбор условных обозначений резьбы).
Щ Filter Blocks (Выбор блоков).
Щ Filter Dowel Pin Symbols (Выбор обозначений штифтов).

С.16. Панель инструментов Sheet Metal
(Листовой металл) .

Панель инструментов Sheet Metal (Листовой металл) предоставляет инстру-
менты для создания и использования деталей из листового металла. Содержит
пятнадцать инструментов.

Insert Bends (Вставить сгибы). Вставка сгиба в деталь из листового ме-
талла.
Flattened (Плоский). Разгибание сгибов всей детали из листового метал-
ла.
No Bends (Без сгибов). Удаление/восстановление всех сгибов детали из
листового металла.
Rip (Разрыв). Разрыв вдоль выбранных кромок детали из листового ме-
талла.
Base-Flange/Tab (Базовая кромка/Выступ). Формирование из эскиза
детали из листового металла.
Miter Flange (Кромка под углом). Добавление ряда элементов на одной
или нескольких кромках детали из листового металла.
Fold (Согнуть). Сгибание одного или нескольких сгибов детали из лис-
тового металла.
Unfold (Разогнуть). Разгибание одного иди нескольких сгибов детали из
листового металла.

С.17. Панель инструментов Simulation (Моделирование) 347

Ш Sketched Bend (Нарисованный сгиб). Добавление линии сгиба в согну-
тую деталь из листового металла.

И Edge Flange (Ребро-кромка). Добавление кромки к выбранному ребру
детали из листового металла. ,

Ш Closed Corner (Угол). Растяжение одной грани разрыва стыкового со-
единения так, что она накладывается на другую грань разрыва стыково-
го соединения.

Щ Нет (Каемка). Добавление каемки на выбранной кромке детали из лис-
тового металла.

Ш Break-Corner/Gorner-Trim (Затупленный угол/Обработка углов). Среза-
ние материала на кромке или грани детали из листового металла.

Ш Jog (Изгиб). Добавление материала в деталь из листового металла, соз-
давая при этом два сгиба из эскиза лини.

Щ Lofted Bends (Элемент по сечениям сгиба). Элемент по сечениям сгиба
похож на элемент По сечениям, использует два эскиза, объединенные
элементом По сечениям.

С.17. Панель инструментов Simulation
(Моделирование)

Панель инструментов Simulation (Моделирование) предоставляет инстру-
менты для физического моделирования и позволяет моделировать воздействие
на сборки двигателей, пружин и силы тяжести. Содержит четырнадцать инст-
рументов.

Stop Record or Playback (Остановить запись или воспроизведение).
Record Simulation (Записать моделирование).
Pause Replay (Пауза воспроизведения).
Reset Components (Восстановить компоненты).
Reverse Replay (Реверс воспроизведения).
Slow Replay (Замедленное воспроизведение).
Replay Simulation (Повтор моделирования).
Fast Replay (Ускоренное воспроизведение).
Continuous Replay (Непрерывное воспроизведение).
Reciprocating Replay (Возвратно-поступательное воспроизведение).
Linear Mirror (Линейный двигатель). Моделирование воздействия ли-
нейного перемещения.
Rotary Motor (Двигатель вращения). Моделирование воздействия ро-
торного двигателя.
Spring (Пружина). Моделирование воздействия пружины.
Gravity (Сила тяжести). Моделирование воздействия силы тяжести.

348 Приложение С. Инструменты SolidWorks 2003

С.18. Панель инструментов Sketch (Эскиз)
Панель инструментов Sketch (Эскиз) предоставляет инструменты для выбо-

ра, создания и изменения эскиза, а также управления масштабной сеткой. Со-
держит шесть инструментов.

Select (Выбрать). Выбор объектов эскиза.
Grid (Масштабная сетка). Отображение масштабной сетки при актив-
ном состоянии эскиза или чертежа. Предоставляет доступ к таким пара-
метрам масштабной сетки, как интервал или привязка.
Sketch (Эскиз). Открытие или закрытие двумерного эскиза.
3D Sketch (Трехмерный эскиз). Открытие или закрытие эскиза в трех-
мерном пространстве. Трехмерный эскиз содержит объекты, не связан-
ные с определенными плоскостями эскизов.
Modify Sketch (Изменить эскиз). Перемещение, вращение или масшта-
бирование эскиза.
No Solve Move (Перемещение без решения). Перемещение объектов эс-
киза без решения размеров или взаимосвязей в эскизе.

С.19. Панель инструментов Sketch Relations
(Взаимосвязи эскиза)

Панель инструментов Sketch Relations (Взаимосвязи эскиза) предназначена
для нанесения размеров и определения объектов эскиза. Содержит пять инст-
рументов.

здшшшш
>\

Dimension (Размер). Создание размеров. Тип размера (между точками,
линейный, радиальный или угловой) определяется выбранным элемен-
том.
Add Relation (Добавить взаимосвязи). Создание геометрических взаимо-
связей между объектами эскиза или между объектами эскиза и плоско-
стями, осями, кромками, кривыми или вершинами.
Scan Equal (Найти равные). Отображение линий одинаковой длины или
дуг одинакового радиуса, а также создание между объектами взаимо-
связей равной длины или радиуса.
Display/Delete Relations (Отобразить/удалить взаимосвязи). Просмотр
и редактирование взаимосвязей, назначенных для объектов эскиза
вручную или автоматически.
Autodimension Sketch (Автоматическая простановка размеров эскиза).
Текущие размеры эскиза проставляются автоматически.

С.20. Панель инструментов Sketch Tools (Инструменты эскиза) 349

С.20. Панель инструментов Sketch Tools
(Инструменты эскиза)

Панель инструментов Sketch Tools (Инструменты эскиза) обеспечивает дос-
туп к объектам и инструментам для создания эскиза или чертежа. Она состоит
из меню Объектов эскиза и меню Инструментов эскиза. Инструменты объектов
эскиза предназначены для создания отдельных объектов эскиза. Инструменты
эскиза воздействуют на эскиз или отдельные его объекты. Содержит двадцать
девять инструментов.

Меню Объекты эскиза.
Ц Line (Линия). Создание линии.
Ili Centerpoint Arc (Дуга с указанием центра). Создание дуги, проходящей

через центральную, начальную и конечную точки.
Ш Tangent Arc (Касательная дуга). Создание дуги, касательной к объекту

эскиза.
Ш 3 Ft Arc (Дуга через три точки). Создание дуги через начальную, сред-

нюю и конечную точки.
• Circle (Окружность). Создание окружности.
Я Ellipse (Эллипс). Создание эллипса.
Я Parabola (Парабола). Создание параболы.
Ш Spline (Сплайн). Создание кривых сплайна.
Я Polygon (Многоугольник). Создание и редактирование многоугольника.
Ш Rectangle (Прямоугольник). Создание прямоугольника.
Ш Parallelogram (Параллелограмм). Создание параллелограмма или пря-

моугольника, расположенного под углом к масштабной сетке эскиза.
11 Point (Точка). Создание точки на эскизе или чертеже.
Ш Centerline (Осевая линия). Создание осевой линии, используемой в ка-

честве вспомогательной геометрии, а также для создания симметрич-
ных объектов эскиза, зеркально отраженных элементов и тел вращения.

Ш Text (Текст). Создание текста в эскизе на грани модели. Тескт можно на-
нести на любом наборе непрерывных кривых или кромок, включая ок-
ружности или профили, созданные на основе линий, дуг или сплайнов.

Меню Инструменты эскиза.
Ш Convert Entities (Преобразование объектов). Создание на эскизе одного

или нескольких объектов путем проецирования на плоскость эскиза ка-
кой-либо кромки, петли, грани, внешней кривой эскиза, внешнего
контура эскиза, набора кромок или набора внешних кривых эскиза.

Ш Mirror (Зеркальное отражение). Создание копии объектов эскиза путем
их зеркального отражения относительно осевой линии.

Щ Face Curves (Кривые грани). Извлечение изопараметрических кривых
из грани или поверхности.

350 Приложение С. Инструменты SolidWorks 2003

lij Sketch Fillet (Скругление эскиза). Создание касательной дуги в месте
пересечения двух объектов эскиза с обрезанием угла.

И Sketch Chamfer (Фаска эскиза). Создание скругления на пересечении
линий.

И Offset Entities (Смещение объектов). Смещение на указанное расстоя-
ние кривых эскиза от одного или нескольких объектов эскиза, кромки,
петли, грани, набора кромок, силуэтной кромки или набора внешних
кривых эскиза модели.

И! Sketch Trim (Отсечь). Отсечение линии, дуги, окружности, сплайна или
осевой линии до точки пересечения с линией, дугой, окружностью, эл-
липсом, сплайном или осевой линией; удаление линии, дуги, эллипса,
сплайна или осевой линии; удлинение сегмента эскиза до его совпаде-
ния с другим объектом эскиза.

Я Sketch Extend (Удлинить). Удлинение объекта.эскиза.
Щ Intersection Curve (Эскиз вдоль пересечения тел). Открытие эскиза

и создание кривой для следующих типов пересечения тел: плоскости
и поверхности либо грани детали, двух поверхностей, поверхности
и грани детали, плоскости и всей детали, поверхности и всей детали.

Ш Split Curve (Кривая разъема). Разбиение кривой на два объекта эскиза.
Ц Construction Geometry (Вспомогательная геометрия). Выполнение пре-

образования нарисованных объектов чертежа (линии, дуги, сплайны,
эллипсы и т.д.) во вспомогательную геометрию. Вспомогательная гео-
метрия помогает создавать объекты эскизов и геометрию, которая затем
используется в детали.

Щ Linear Sketch Step and Repeat (Прямоугольный массив). Создание ли-
нейного массива объектов эскиза.

Я Circular Sketch Step and Repeat (Круговой массив). Создание кругового
массива объектов эскиза.

И Insert Picture (Картинка в эскизе). Добавление картинки на плоскость
эскиза.

Ш Fit Spline (Разместить сплайн). Размещение сегментов эскиза в сплайн.

С.21. Панель инструментов SolidWorks Office
Панель инструментов SolidWorks Office предназначена для активизации до-

полнительных приложений, включенных в пакет SolidWorks 2003. Содержит
семь инструментов.

SolidWorks Office

PhotoWorks. Приложение по созданию изображений, которое позволя-
ет создавать реалистичные изображения моделей SolidWorks с фотогра-
фическим качеством.
SolidWorks Animator. Программа анимирования и записи сборки Solid-
Works в движении.
eDrawings. Программа создания файлов электронных чертежей.

С.22. Панель инструментов Standard (Стандартная) 351

Ш Load/Unload 3D Instant Website. Программа создания Web-страницы из
программы SolidWorks.

Ш SolidWorks Toolbox (Панель инструментов SolidWorks). Библиотека
стандартных деталей, полностью интегрированных в SolidWorks.

Ш SolidWorks Utilities (Утилиты SolidWorks). Набор инструментов, позво-
ляющих изучить и отредактировать отдельные детали, а также сравнить
элементы и геометрию твердых тел деталей.

Ш FeatureWorks. Приложение, которое распознает элементы на импорти-
руемом твердотельном элементе в документе детали SolidWorks.

С.22. Панель инструментов Standard
(Стандартная) •

Панель инструментов Standard (Стандартная) управляет файлами и регене-
рацией модели. Содержит восемнадцать инструментов.

New (Создать). Ctrl+N. Создание нового документа. Новая деталь,
сборка или чертеж создаются на базе шаблонов, которые содержат па-
раметры пользователя или стандарты по оформлению чертежей.
Open (Открыть). Ctrl+O. Открытие существующего документа детали,
сборки или чертежа, а также импортирование файлов из других прило-
жений.
Save (Сохранить). Ctrl+S. Сохранение активного документа на жестком
диске компьютера.
Print (Печать). Ctrl+P. Вывод активного документа на печать.
Print Preview (Предварительный просмотр). Предварительный про-
смотр активного документа перед его выводом на печать.
Cut (Вырезать). Ctrl+X. Копирование выбранных элементов в буфер об-
мена Windows с их удалением.
Сору (Копировать). Ctrl+C. Копирование выбранных элементов в бу-
фер обмена Windows.
Paste (Вставить). Ctrl+V. Копирование содержимого буфера обмена
в текущую деталь, сборку или чертеж!
Delete (Удалить). Удаление одного или нескольких выбранных элемен-
тов.
Undo (Отменить ввод). Ctrl+Z. Отмена последней выполненной коман-
ды.
Redo (Повторить ввод). Ctrl+Y. Повтор последней выполненной коман-
ды.
Rebuild (Перестроить). Ctrl+B. Перестройка модели с учетом любых из-
менении.
Redraw (Перерисовать). Ctrl+R. Обновление детали без перестройки
модели.

352 Приложение С. Инструменты SolldWorks 2003

HI Edit Color (Редактировать цвет). Изменение цвета грани, элемента, де-
тали или сборки.

Ш Toggle Selection Filter Toolbar (Включить панель инструментов Выбор
элементов). F6. Отображение/скрытие панели инструментов Selection
Filter (Выбор элементов).

Щ Web Toolbar (Панель инструментов SolidWorks в Интернете). Отображе-
ние/скрытие панели инструментов Web (SolidWorks в Интернете).

И Help (Справка). Кнопка обращения к оперативной справочной системе
SolidWorks.

Я What's This? (Что это?). Получение справки по Диспетчеру конструк-
тивных элементов (FeatureManager), Диспетчеру конфигурации (Confi-
guration Manager), Диспетчеру свойств (PropertyManager) или элементу
панели инструментов.

С.23. Панель инструментов Standard Views
(Стандартные виды)

Панель инструментов Standard Views (Стандартные виды) предлагает инст-
рументы для представления эскиза, модели или сборки в любом стандартном
виде. Содержит восемь инструментов.

Standard Views

Ц Front (Спереди). Вид спереди.
Ш Back (Сзади). Вид сзади.
НИ Left (Слева). Вид слева.
Я Right (Справа). Вид справа.
И Тор (Сверху). Вид сверху.
И Bottom (Снизу). Вид снизу.
Ш Isometric (Изометрия). Вид в изометрии.
И Normal To (Перпендикулярно). Вид, перпендикулярный выбранной

плоскости или плоской грани.

С.24. Панель инструментов Surfaces
(Поверхности)

Панель инструментов Surfaces (Поверхности) предоставляет инструменты
для создания и редактирования поверхностей. Содержит пятнадцать инстру-
ментов.

С.24. Панель инструментов Surfaces (Поверхности) ' 353

Ц Extruded Surface (Вытянутая поверхность). Создание поверхности на
основе профиля, направления вытяжки и глубины.

Щ Revolved Surface (Повернутая поверхность). Создание поверхности на
основе профиля и осевой линии поворота профиля.

Ц Swept Surface (Поверхность по траектории). Создание поверхности на
основе профиля и направления элемента по траектории, и направляю-
щих кривых (если они необходимы).

Ц Lofted Surface (Поверхность по сечениям). Построение поверхности на
основе профилей сечения и направляющих.

Ц! Offset Surface (Смещение поверхности). Создание поверхности, парал-
лельной базовой поверхности, и отстоящей от нее на заданном расстоянии.

Ш Radiate Surface (Поверхность разъема). Создание поверхности путем
распространения базовой линии уклона, кромки или набора смежных
кромок внутрь и наружу, параллельно выбранной плоскости.

Ml Knit Surface (Сшить поверхность). Объединение двух или нескольких
граней в одну. Кромки поверхности должны быть смежными и не пере-
крывающимися, однако могут находиться в разных плоскостях.

Ш Planar Surface (Плоская поверхность). Создание ограниченной плоской
поверхности при помощи эскиза, или поверхности детали или сборки,
ограниченной набором замкнутых кромок.

Ш Imported Surface (Импортированная поверхность). Импортирование
в существующую деталь в качестве справочной геометрии поверхности
из IGES, ACIS, STEP, VDAFS, Parasolid или VRML.

И Extended Surface (Удлиненная поверхность). Удлинение поверхности
относительно одной или нескольких выбранных кромок или грани.

Я Trimmed Surface (Усеченная поверхность). Использование поверхности,
плоскости или эскиза для усечения других поверхностей по линии их
пересечения. В сочетании с другими поверхностями можно использо-
вать для взаимного усечения.

И Filled Surface (Заполненная поверхность). Создание заплаты на поверх-
ности с любым количеством сторон, определенных существующими
кромками модели, эскизами или кривыми. Можно использовать для за-
полнения зазоров в модели.

Ш Mid-Surface (Промежуточная поверхность). Создание промежуточных
поверхностей между подходящими парами выбранных граней (напри-
мер, параллельными плоскостями или концентрическими цилиндриче-
скими поверхностями).

Ш Replace Face (Заменить грань). Замена грани поверхности или твердотель-
ного элемента новыми поверхностями. При замене грани, смежные грани
в исходном теле автоматически продлеваются и подрезаются в соответст-
вии с телом поверхности для замены, а также подрезается новая грань.

• Delete Face (Удалить грань). Удаление грани с тела поверхности, удале-
ние грани с автоматическим наложением заплаты, удаление одной или
нескольких граней твердотельного элемента для создания из него по-
верхности.

Ш Move/Copy Surface (Переместить/Копировать поверхность). Переме-
щение, вращение и копирование поверхности.

ЦЦ Untrimmed Surface (Поверхность без усечения). Наложение заплат на
отверстия и разрывы путем растягивания существующей поверхности.

12 SolidWorks
Практическое руководство

384 Приложение С. Инструменты SolidWorks 2003

С.25. Панель инструментов Tools
(Инструменты) .

Панель инструментов Tools (Инструменты) предоставляет инструменты для
измерения и определения массовых характеристик модели и для создания урав-
нений. Содержит семь инструментов.

Measure (Измерить). Измерение расстояния, угла, радиуса и размера
между точками, поверхностями и плоскостями в эскизах, трехмерных
моделях, сборках и чертежах.
Equations (Уравнения). Создание математической взаимосвязи между
размерами модели, используя имена размеров в качестве переменных
в уравнении. При использовании уравнений в сборке, можно задать
уравнения между деталями, деталью и узлом, и так далее.
Mass Properties (Массовые характеристики). Отображение плотности,
массы, объема, площади поверхности, центра масс, тензора инерции
и главных осей инерции модели детали или сборки.
Design Table (Таблица параметров). Создание и редактирование табли-
цы параметров.
Statistics (Статистика элементов). Определение затрат времени на пере-
строение каждого элемента детали.
Deviation Analysis (Анализ отклонения). Определение углов между гра-
нями.
COSMOSXpress Analysis Wizard.

С.26. Панель инструментов View (Вид)
Панель инструментов View (Вид) управляет видом модели. Содержит семна-

дцать инструментов.

View Orientation (Ориентация вида). Поворот и увеличение модели на
чертеже до текущего вида. Можно выбрать стандартный вид модели или
добавить в список собственный именованный вид.
Previous View (Предыдущий вид). После перемещения модели в один
или несколько видов, с помощью данной команды можно вернуть чер-
теж или модель в один из 10 предыдущих состояний вида.
Zoom to Fit (Изменить в размер экрана). Изменяет масштаб вида так,
чтобы модель, сборка или чертежный вид занимали весь экран.
Zoom to Area (Увеличить область вида). Увеличение выбранной области
вида при помощи рамки.

С.27. Панель инструментов Web (SolidWorks в Интернете) 355

9 Zoom In/Out (Увеличить/уменьшить вид). Увеличение или уменьшение
вида.

Ц Zoom to Selection (Увеличить выбранный элемент). Увеличение вы-
бранной части модели, сборки или чертежа.

Ш Rotate View (Вращать вид). Вращение вида модели.
Щ Pan (Панорамирование). Перемещение детали, сборки или чертежа

в окне документа.
Я Wireframe (Каркасное представление). Отображение всех кромок моде-

ли.
И Hidden Lines Visible (Невидимые линии пунктиром). Все кромки, неви-

димые под заданным углом, отображаются серым цветом.
fl Hidden Lines Removed (Скрыть невидимые линии). Все кромки, невиди-

мые под заданным углом, не отображаются.
Ш Fast HLR/HLV (Быстрое изображение в режимах невидимые линии).

Ускорение отображения сложных деталей или сборок, когда модель
представлена в режимах HLR (Скрыть невидимые линии) или HLV
(Невидимые линии пунктиром).

Я Display HLR Edges in Shaded Mode (Отобразить удаленные кромки в ре-
жиме Закрасить). В режиме Закрасить отображаются только кромки,
которые видны под заданным углом. Невидимые кромки удаляются.

Ш Shaded (Закрасить). Отображение модели в закрашенном виде. Данный
режим отображения используется по умолчанию.

Ш Perspective (Перспектива). Отображение вида модели в перспективе,
при котором параллельные линии сходятся на бесконечном удалении
в точку.

91 Section View (Разрез). Отображение разреза модели.
Щ Shadows in Shaded Mode (Тени в режиме Закрасить). Отображение тени

под моделью.

С.27. Панель инструментов Web (SolidWorks
в Интернете)

Панель инструментов Web (SolidWorks в Интернете) предоставляет инстру-
менты для работы в сети Интернет. Содержит пять инструментов.

Stop Current Jump (Остановить текущий переход). Прерывание текуще-
го перехода.
Reload/Replace (Загрузить\3аменить). Перезагрузка или замена доку-
ментов. Данная команда заменяет совместно используемые документы.
Например, если открыть файл детали только для чтения и использовать
его в то время, когда другой пользователь вносит какие-либо изменения
в эту же деталь, можно перезагрузить деталь для получения обновлен-
ной версии.

12*

356 Приложение С. Инструменты SolidWorks 2003

Ц Insert Hyperlink (Гиперссылка). Создание гиперссылки на документ
в сети Интернет, локальной сети или который находится на жестком
диске пользователя. При нажатии на гиперссылку откроется соответст-
вующий ей документ, размещенный на Web-узле.

Щ Open Internet Address (Открыть адрес в Интернете). Позволяет указать
узел в Интернете или документ, который необходимо просмотреть.
Если указан путь на локальный документ SolidWorks, документ откро-
ется в окне SolidWorks. Другие документы и Web-узлы появятся в окне
Интернет-браузера.

!hHp://*ww.soM«orks.comA1tml/lMrtrt URLs (Адреса). СПИСОК ЭДрвСОВ Web-уЗЛОВ В ИнТбр-
нете.

i

Дополнительные панели инструментов
Для активизации дополнительных модулей выберите Tools, Add-Ins (Инст-

рументы, Дополнения) из главного меню, а затем укажите требуемые приложе-
ния из списка диалогового окна Add-Ins (Дополнения). Некоторые из дополни-
тельных панелей инструментов представлены ниже.

С.28. Панель инструментов eDrawing
Панель инструментов eDrawing предлагает инструменты для создания элек-

тронных чертежей документов SolidWorks. Содержит два инструмента.

Ш Publish an eDrawing 2003 (Опубликовать в eDrawing 2003). Запуск про-
граммы eDrawing 2003.

Ц Animate an eDrawing 2003 (Анимировать в eDrawing 2003). Создание
анимации в eDrawing 2003.

^

С.29. Панель инструментов FeatureWorks
Панель инструментов FeatureWorks предлагает инструменты для распозна-

вания элементов на импортируемом твердотельном элементе в документе дета-
ли SolidWorks. Распознанные элементы рассматриваются так же, как и элемен-
ты, созданные в программе SolidWorks. Содержит два инструмента.

Recognize Features (Распознать элементы). Распознавание элементов
(вытянутые или повернутые элементы, фаски, скругления, ребра, уклон
и т.д.).
FeatureWorks Options (Параметры FeatureWorks). Настройка режимов
работы SolidWorks и установка значений по умолчанию.

С.ЗО. Панель инструментов Piping (Трубопровод) ' 357

С.ЗО. Панель инструментов Piping
(Трубопровод)

Панель инструментов Piping (Трубопровод) предлагает инструменты для
создания узла специального типа, для которого строится путь маршрута между
компонентами. Содержит два инструмента.

Connection Point (Точка соединения). Точка в соединительной трубе,
где начинается или заканчивается маршрут.
Routing Point (Точка маршрута). Точка в соединительной части, которая
используется для его размещения в точке пересечения или конечной
точке на трехмерном эскизе.

С.31. Панель инструментов PhotoWorks
Панель инструментов PhotoWorks предлагает инструменты для создания

реалистичных изображений моделей SolidWorks с фотографическим качеством.
Содержит восемнадцать инструментов.

PhotoWorks

ни*
Render Wizard (Помощник изображения картинки). Помощник задания
параметров для изображения картинки SolildWorks.
Render (Изобразить). При выборе параметра используется реальная
трассировка лучей для определения видимости и теневого изображе-
ния. Поддерживаются прозрачность, отражение и преломление света.
Чтобы удалить тени из текстурных массивов, используются дополни-
тельные лучи в областях высокого, интенсивного градиента.
При выборе параметра создается фотореалистичная картинка самого
высшего качества.
Render Area (Изобразить область картинки). Изображение области кар-
тинки.
Render Selection (Изобразить выбранный объект). Изображение вы-
бранного объекта.
Render Last (Изобразить последний). При выборе параметра картинки
отображаются поверх друг друга. Если параметр не выбран, до изобра-
жения картинки предыдущая картинка удаляется.
Render Image To File (Изобразить картинку в файл). Изображение кар-
тинки SolildWorks в файл.
Interactive Rendering (Интерактивное изображение). Интерактивное
изображение быстрее полного изображения, но оно не поддерживает
все дополнительные эффекты изображения в PhotoWorks.

388 Приложение С. Инструменты SolidWorks 2003

Materials (Материалы). Материалы определяют, как поверхность дета-
ли реагирует на свет. Задает такие свойства поверхности, как цвет, тек-
стура, отражение (блеск), шероховатость и прозрачность.
Cut Material (Вырезать материал). Удаление материала из детали.
Copy Material (Копировать материал). Копирование материала поверх-
ности детали.
Paste Material (Вставить материал). Вставка материала на поверхность
детали.
Decals (Надписи). Нанесение различных надписей или рисунков на по-
верхность модели SolildWorks.
Scene (Сцена). Дополнительные свойства изображения модели Solid-
Works. Свойства включают освещение, тени, фон и декорации.
Page Setup (Параметры страницы). Задание размера картинки и размет-
ка страницы при печати картинок SolildWorks.
Print (Печать). Вывод картинки SolildWorks на печать.
View Image File (Просмотр файла картинки). Просмотр предварительно
сохраненных картинок моделей SolildWorks.
Options (Параметры). Настройка режимов работы PhotoWorks и уста-
новка значений по умолчанию.
Dynamic Help (Динамическая справка). Динамическая справка с описа-
нием параметров PhotoWorks. Динамическая справка доступна для
свойств отражения на страницах Reflectance (Отражение) диалоговых
окон Material Editor (Редактора Материалов) и Decals Editor (Редактора
Надписей).

С.32. Панель инструментов Utilities (Утилиты)
Панель инструментов Utilities (Утилиты) предлагает инструменты для изуче-

ния и редактирования отдельных деталей, а также сравнения элементов и гео-
метрии твердых тел пар деталей. Содержит десять инструментов.

Compare Documents (Сравнить документы). Сравнение свойств двух
различных документов SolidWorks. Можно сравнивать два документа
с разными именами или типами. Эта утилита распознает различия
в свойствах файла, свойствах документа и т.п.
Compare Features (Сравнить элементы). Выявление различий между
твердыми телами двух различных версий одной и той же детали. Эта
утилита определяет измененные и уникальные элементы в обеих верси-
ях детали.
Compare Geometry (Сравнить геометрию). Выявление геометрических
различий между двумя версиями одной и той же детали. Определяет из-
мененные и уникальные поверхности в обеих деталях. А также рассчи-
тывает общий объем двух деталей и объем добавленного и удаленного
материала.

С.32. Панель инструментов Utilities (Утилиты) . 359

Ш Geometry Analysis (Анализ геометрии). Выявление геометрических эле-
ментов детали, которые могут вызывать трудности при обработке дру-
гими приложениями, например, моделирование из конечных элемен-
тов или автоматизированная обработка.

И Find Features (Найти элементы). Поиск элементов определенного раз-
мера или по любым другим указанным характеристикам, а также их ре-
дактирование в режиме пакетной обработки,

И Modify Features (Изменить элементы). Редактирование элементов в ре-
жиме пакетной обработки.

Ш Suppress Features (Погасить элементы). Изменение состояния элемен-
тов в режиме пакетной обработки.

Ш Power Select (Расширенный выбор). Выбирает все объекты (кромки,
петли, грани или элементы) в детали, которая соответствует заданным
Вами критериям. Можно задать критерии для выпуклости кромок, угла
кромок, цвета грани, цвета элемента и имени элемента.

Ш Feature Paint (Перенести свойства). Копирование параметров одного
элемента (таких как глубина, размер и т.д.) и применение их для других
выбранных элементов.

И Report Manager (Менеджер отчетов). Управление отчётами, которые
созданы утилитами Geometry Analysis (Анализ геометрии), Compare
Geometry (Сравнить геометрию), Compare Features (Сравнить элемен-
ты) и Compare Documents (Сравнить документы).

П р и л о ж е н и е D

Команды SolidWorks 2003

Главное меню программы SolidWorks 2003 зависит от работы, выполняемой
в настоящий момент. Одни пункты меню при работе с деталью, сборкой или

чертежом совпадают, другие же уникальны для определенного режима работы.
Ниже представлено описание команд SolidWorks в режимах моделирования дета-
ли, создания сборки и оформления чертежа. Показаны команды меню при акти-
вированных добавлениях 3D Content Central, 3D Instant Website, eDrawing 2003,
FeatureWorks, PhotoWorks, SolidWorks 2D Emulator, SolidWorks 3D Meeting,
SolidWorks Animator, SolidWorks MTS, SolidWorks Piping, SolidWorks Utilities.

Dl. Команды меню в режиме моделирования детали

D1.1. Команды меню File (Файл)
Команды меню File (Файл) предназначены для манипулирования файлами

документов SolidWorks и "настройки свойств документов. Содержит шестна-
дцать элементов.

"ИШИИ

New (Создать), <Ctrl+N>. Создание нового документа. Новая деталь, сборка
или чертеж создаются на базе шаблонов, которые содержат параметры пользо-
вателя или стандарты по оформлению чертежей.

362 Приложение Р. Команды SolidWorks 2003

Open (Открыть), <Ctrl+O>. Открытие существующего документа детали,
сборки или чертежа, а также импортирование файлов из других приложений.

Open From Web Folder (Открыть из Web папки), <Ctrl+W>. Открытие суще-
ствующего документа детали, сборки или чертежа с помощью Internet Explorer
(Проводника Интернет).

Close (Закрыть). Закрытие файла.
Save (Сохранить), <Ctrl+S>. Сохранение активного документа в формате

SolidWorks с текущим именем.
Save As (Сохранить как). Сохранение существующего документа детали,

сборки или чертежа под новым именем, или экспортирование его в формат
другого приложения.

Publish eDrawing 2003 (Опубликовать в eDrawing 2003). Запуск программы
eDrawing 2003.

Save To Web Folder (Сохранить в Web папку). Сохранение существующего
документа детали, сборки или чертежа с помощью Internet Explorer (Проводни-
ка Интернет).

Reload (Перезагрузка). Обновление всех совместно используемых докумен-
тов или всех компонентов сборки.

Find Reference (Найти ссылку). Поиск ссылки.
Page Setup (Параметры страницы). Изменение настроек принтера.
Print Preview (Предварительный просмотр). Предварительный просмотр ак-

тивного документа перед выводом его на печать.
Print (Печать), <Ctrl+P>. Вывод активного документа на печать.
Send To (Отправить). Отправление текущего документа в другую систему

с помощью электронной почты.
Properties (Свойства). Ввод сопроводительной информации о документе

(общие и пользовательские свойства, а также особенности конфигурации).
Exit (Выход). Выход из программы.

D1.2. Команды меню Edit (Правка)
Команды меню Edit (Правка) предназначены для редактирования докумен-

тов деталей SolidWorks. Содержит тридцать восемь элементов.

D1. Команды меню в режиме моделирования детали

Undo (Отменить), <Ctrl+Z>. Отмена последней выполненной команды.
Redo (Повторить), <Ctrl+Y>. Повторное выполнение действий. Команда

доступна только для эскизов в документах деталей и сборок.
Cut (Вырезать), < Ctrl+X>. Копирование выбранных элементов в буфер об-

мена Windows с их удалением.
Сору (Копировать), < Ctrl+C>. Копирование выбранных элементов в буфер

обмена Windows.
Paste (Вставить), < Ctrl+V>. Копирование содержимого буфера обмена в те-

кущую деталь, сборку или чертеж.
Delete (Удалить), < Del>. Удаление одного или нескольких выбранных эле-

ментов.
Rebuild (Перестроить), < Ctrl+B>. Перестройка модели с учетом любых из-

менений.
Rollback (Откат). Отмена одной или нескольких последних операций.
Roll To Previous (Откат к предыдущему). Откат к предыдущему состоянию

модели.
Roll To End (Откат в конец). Восстановление всей последовательности дей-

ствий в дереве проекта FeatureManager (Диспетчера конструктивных элемен-
тов).

Suppress > (Погасить >). Временная отмена применения конструктивного
элемента в детали или сборке.

Unsuppress > (Высветить >). Восстановление применения конструктивного
элемента в детали или сборке.

Unsuppress with Dependents > (Высветить с зависимыми элементами >). Вос-
становление применения конструктивного элемента и всех зависимых от него
элементов в детали или сборке.

This Configuration (В этой конфигурации). Сделанные в модели измене-
ния отображаются только в текущей конфигурации модели.
All Configurations (Во всех конфигурациях). Сделанные в модели измене-
ния отображаются в каждой из конфигураций модели.
Specified Configurations (В указанных конфигурациях). Сделанные в моде-
ли изменения отображаются только в указанных конфигурациях.

Sketch (Эскиз). Редактирование существующих эскизов модели.
Edit Sketch Plane (Редактировать плоскость эскиза). Изменение плоскости

эскиза.
Exit Sketch without Saving Changes (Выйти из эскиза без сохранения измене-

ний). Выйти из режима редактирования эскиза без сохранения изменений.

Design Table > (Таблица параметров >). Редактирование таблицы параметров.

Приложение Р. Команды SolidWorks 2003

Edit Table (Редактировать). Редактирование таблицы параметров модели
в окне SolidWorks.
Edit Table in New Window (Редактировать в новом окне). Редактирование
таблицы параметров модели в отдельном окне программы Excel.

Bend Table > (Таблица сгибов >). Редактирование-таблицы сгибов для вы-
полнения работ с листовым металлом.

Edit Table (Редактировать). Редактирование таблицы сгибов в окне
SolidWorks.
Edit Table in New Window (Редактировать в новом окне). Редактирование
таблицы сгибов в отдельном окне текстового редактора.
Delete (Удалить таблицу сгибов). Удаление таблицы сгибов.

Object > (Объект >). Изменение отображения объекта OLE (Object Linking
and Embedding).

P

Display Content (Отобразить содержание). Отображение содержания объ-
екта OLE в документе SolidWorks.
Display as Icon (Отобразить в форме значка). Отображение встроенного
объекта OLE в виде значка.
Reset Size (Восстановить размер). Восстановление исходной высоты
и ширины объекта OLE.

Definition. (Определение). Редактирование параметров конструктивных эле-
ментов активного документа.

Properties (Свойства). Редактирование свойств конструктивных элементов
активного документа.

D1.3. Команды меню View (Вид)
Команды меню View (Вид) предназначены для управления внешним видом

представления деталей SolidWorks. Содержит девяносто четыре элемента.

D1. Команды меню в режиме моделирования детали

Redraw (Перерисовать), <Ctrl+R>. Обновление детали без ее перестройки.

Display > (Отобразить >). Внешнее представление детали.

isd МоШЦ

Shaded (Закрасить). Отображение модели в закрашенном виде. Данный
режим отображения используется по умолчанию.
Hidden Lines Removed (Скрыть невидимые линии). Все кромки, невиди-
мые под заданным углом, не отображаются.
Hidden Lines Visible (Невидимые линии пунктиром). Все кромки, невиди-
мые под заданным углом, отображаются серым цветом.
Wireframe (Каркасное представление). Отображение всех кромок модели.
Use Fast HLR/HLV (Быстрое изображение в режимах невидимые линии).
Ускорение отображения сложных деталей или сборок, когда модель пред-
ставлена в режимах HLR (Скрыть невидимые линии) или HLV (Невиди-
мые линии пунктиром).
HLR Edges in Shaded Mode (Удаленные кромки в режиме Закрасить).
В режиме Закрасить отображаются только кромки, которые видны под
заданным углом. Невидимые кромки удаляются.

366 Приложение Р. Команды SolidWorks 2003

Shadows in Shaded Mode (Тени в режиме Закрасить). Отображение тени
под моделью.
Perspective (Перспектива). Отображение вида модели в перспективе, при
котором параллельные линии сходятся на бесконечном удалении в точку.
Curvature (Кривизна). Отображение детали или сборки с изображением
поверхностей различными цветами в соответствии с локальным радиусом
кривизны.
Section View (Разрез).Отображение разреза модели.
Zebra Stripes (Черно-белые полосы). Моделирование отражения длинных ,
полосок света от блестящей поверхности. Позволяет рассмотреть мель-
чайшие неровности или дефекты поверхности.
Tangent Edges Visible (Линии перехода видимые). Отображение переход-
ной кромки между округлыми или скругленными поверхностями в виде
линии.
Tangent Edges as Phantom (Линии перехода штрих пунктиром). Отображе-
ние переходной кромки между округлыми или скругленными поверхно-
стями в виде штрих пунктирной линии.
Tangent Edges Removed (Скрыть линии перехода). Переходные кромки
между округлыми или скругленными поверхностями не отображаются.
Picture (Картинка). Управление режимом отображения изображения
в документе.

Orientation (Ориентация), <Пробел>. Открытие диалогового окна представ-
ления модели в любом из стандартных видов.

Modify > (Изменить >). Изменение формы представления модели.

ирш

Zoom to Fit (Изменить в размер экрана). Изменение масштаба вида таким
образом, чтобы деталь, сборка или чертежа занимали весь экран.
Zoom to Area (Увеличить область вида). Увеличение выбранной области
вида при помощи рамки.
Zoom In/Out (Увеличить/уменьшить вид). Увеличение или уменьшение
вида модели.
Zoom to Selection (Увеличить выбранный элемент). Увеличение выбран-
ной части модели, сборки или чертежа.
Rotate (Вращать вид). Вращение вида модели.
Animate (Анимация). Создание анимации модели.

D1. Команды меню в режиме моделирования детали • 367

Pan (Панорамирование), Перемещение детали, сборки или чертежа \
в окне документа.
Rotate About Screen Center (Вращать вокруг центра экрана). Вращение
вида модели вокруг центра экрана.
Zoom Around Screen Center (Масштабирование вида относительно цен-
тра). Изменение вида модели относительно центра экрана.
Perspective (Перспектива). Изменение перспективного представление
вида.
Section View (Разрез). Изменение представления вида разреза модели.
Zebra Stripes (Черно-белые полосы). Настройка параметров черно-белых
полос.
Undo View Change (Отменить изменение вида), <Ctrl+Shift+Z>. Последо-
вательная отмена 10 последних изменений представления вида.
Picture > (Картинка >). Редактирование изображения в документе.

Delete (Удалить). Удаление изображения из документа.
Replace (Заменить). Замена в документе одного изображения на другое.

Lighting > (Освещение >). Управление освещением модели.

Add Directional Light (Добавить источник направленного свет). Добавле-
ние источника направленного света. ,
Add Point Light (Добавить точечный источник света). Добавление точеч-
ного источника света.
Add Spot Light (Добавить луч света). Добавление луча света.

Properties > (Свойства >). Свойства освещения модели.
Ambient (Рассеянный свет). Управление свойствами рассеянного света.
Directional! (Источник направленного света 1). Управление свойствами
источника направленного света 1.

Delete > (Удалить >). Удаление источника света.
Ambient (Рассеянный свет). Удаление рассеянного света.
Directionall (Источник направленного света 1). Удаление источника на-
правленного света 1.

2D Command Emulator (Эмулятор командной строки). Окно командной
строки для ввода команд в стиле AutoCAD.

368 Приложение Р. Команды SolidWorks 2003

Hide All Types (Скрыть все типы). Скрытие в текущем документе всех эле-
ментов: плоскостей, осей, временных осей, исходных точек, систем координат,
кривых, эскизов, примечаний, точек трубопровода.

Planes (Плоскости). Управление режимом отображения плоскостей.
Axes (Оси). Управление режимом отображения осей.
Temporary Axes (Временные оси). Управление режимом отображения вре-

менных осей.
Origins (Исходные точки). Управление режимом отображения исходных то-

чек.
Coordinate Systems (Системы координат). Управление режимом отображе-

ния систем координат.
Curves (Кривые). Управление режимом отображения кривых.
Sketches (Эскизы). Управление режимом отображения эскизов.
All Anotations (Все примечания). Управление режимом отображения всех

примечаний.
Piping Points (Точки трубопровода). Управление режимом отображения то-

чек трубопровода.
Show Annotations Link Errors (Отобразить ошибочные связи для примеча-

ний). Управление отображением ошибочных связей для примечаний.

Toolbars > (Панели инструментов >). Управление отображением панелей
инструментов.

ЧШРШР
ЯШИ

2D to 3D (2D в 3D). Преобразование двумерного чертежа в трехмерную
деталь.
3D Meeting (3D Meeting). Разделение SolidWorks (или других приложе-
ний) с пользователями в сети Интернет.

D1. Команды меню в режиме моделирования детали 389

Align (Выровнять). Выравнивание примечаний (заметок, допусков откло-
нения формы и т.д.).
Annotation (Примечание). Добавление заметок и обозначений в докумен-
ты деталей, сборок и чертежей.
Assembly (Сборка). Управление перемещением и сопряжением компо-
нентов в сборке.
Curves (Кривые). Создание и использование кривых.
Drawing (Чертеж). Создание чертежных видов и выравнивание размеров.
eDrawings 2003.Создание электронных чертежей документов SolidWorks.
Features (Элементы). Создание конструктивных элементов модели.
Font (Шрифт). Определение шрифта, а также выравнивание выбранных
заметок,,размеров или отклонений формы.
Layer (Слой). Определение свойств слоев.
Line Format (Формат линии). Изменение внешнего вида отдельных ли-
ний, кромок и объектов эскиза в чертеже.
Macro (Макрос). Запись, выполнение и редактирование макросов.
Mold Tools (Инструменты для литейной формы). Создание литых деталей
и сборок. :

Reference Geometry (Справочная геометрия). Создание и манипулирова-
ние справочной геометрией. 4

Routing (Маршрут). Добавление в эскизы линий маршрута, линий разне-
сения сборок, а также изгибов линий в эскизах.
Animator (Аниматор). Создание анимированньгх (оживленных) изображе-
ний деталей и сборок SolidWorks.
Selection Filter (Выбор элементов). Фильтры для выбора заданных эле-
ментов в графической области.
Sheet Metal (Листовой металл). Создание и использование деталей из
листового металла.
Piping (Трубопровод). Создание узла специального типа, для которого
строится путь маршрута между компонентами.
Simulation (Моделирование). Физическое моделирование воздействия на
сборки двигателей, пружин и силы тяжести.
PhotoWorks. Создание реалистичных изображений моделей SolidWorks
с фотографическим качеством.
Sketch (Эскиз). Выбор, создание и изменение эскиза, а также управление
масштабной сеткой.
Sketch Relations (Взаимосвязи эскиза). Нанесение размеров и определе-
ние объектов эскиза.
Sketch Tools (Инструменты эскиза). Создание элементов или объектов
эскиза или чертежа.
SolidWorks Office (SolidWorks Office). Меню дополнительных приложе-
ний, включенных в пакет SolidWorks.
Standard (Стандартная). Инструменты управления файлами и регенера-

•цией модели.
Standard Views (Стандартные виды). Представление эскиза, сборки или
чертежа в любом из стандартных видов.
Surfaces (Поверхности). Создание и редактирование поверхностей.
Tools (Инструменты). Измерение и определение массовых характеристик
модели, а также создание и редактирование уравнений.

370 Приложение Р. Команды SolidWorks 2003

Utilities (Утилиты). Изучение и редактирование отдельных деталей, а так-
же сравнение элементов и геометрии твердых тел пар деталей.
View (Вид). Управление видом модели.
Web (SolidWorks в Интернете). Инструменты для работы в сети Интернет.
Customize (Настройка). Активизации панелей инструментов, редактиро-
вания их содержимого, а также команд SolidWorks и клавиш быстрого
доступа.

Status Bar (Строка состояния). Управление отображением строки состоя-
ния.

Hide/Show Bodies (Скрыть/Отобразить тела). Управление отображением
твердых тел в активном документе.

D1.4. Команды меню Insert (Вставка)
Команды меню Insert (Вставка) предназначены для введения в модель дета-

ли конструктивных элементов, справочной геометрии и примечаний. Содер-
жит сто девять элементов.

Boss/Base > (Бобышка/Основание >). Управление элементами основания
или бобышек.

Extrude (Вытянуть). Создание вытянутого основания или бобышки.
Revolve (Повернуть). Создание повернутого основания или бобышки.

D1. Команды меню в режиме моделирования детали 371

Sweep (По траектории). Создание основания или бобышки по заданной
траектории.
Loft (По сечениям). Создание основания или бобышки по заданным се-
чениям.
Thicken (Придать толщину). Придание толщины поверхности основания
или бобышки.

v

Cut > (Вырез >). Управление элементами выреза.

Extrude (Вытянуть). Создание вытянутого выреза.
Revolve (Повернуть). Создание повернутого выреза.
Sweep (По траектории). Создание выреза по заданной траектории.
Loft (По сечениям). Создание выреза по заданным сечениям.
Thicken (Придать толщину). Утолщение выреза.
With Surface (С поверхностью). Создание выреза с помощью поверхно-
сти.

Surface > (Поверхность >). Управление элементами поверхности.

Extrude (Вытянутая поверхность). Создание вытянутой поверхности.
Revolve (Повернутая поверхность). Создание повернутой поверхности.
Sweep (Поверхность по траектории). Создание поверхности по заданной
траектории.
Loft (Поверхность по сечениям). Создание поверхности по заданным се-
чениям.
Planar (Плоская поверхность). Создание плоской поверхности.
Fillet/Round (Скругление). Скругление линии пересечения поверхностей.
Offset (Эквидиетанта к поверхности). Смещение поверхности на задан-
ное расстояние.
Radiate (Поверхность разъема). Создание поверхности разъема.
Fill (Заполнить). Создание заплаты на поверхности с любым количеством
сторон, определенных существующими кромками модели, эскизами или
кривыми. Можно использовать для заполнения зазоров в модели.

372 Приложение Р. Команды SolidWorks 2003

Mid Surface (Промежуточная поверхность). Создание промежуточной по-
верхности между выбранной парой граней (параллельных плоскостей или
концентрических цилиндрических поверхностей).
Extend (Удлинить поверхность). Удлинение поверхности в сторону вы-
бранной кромки или грани.
Trim (Отсечь часть поверхности). Отсечение части поверхности.
Untrim (He отсекать поверхность). Наложение заплат На отверстия и раз-
рывы путем растягивания существующей поверхности.
Knit (Сшить поверхность). Объединение двух или более граней и поверх-
ностей в одну.
Move/Copy (Переместить/Копировать). Перемещение, вращение или ко-
пирование поверхности.

Curve > (Кривая >). Управление элементами кривой.

.,:.,,,- :.....::,.HW:- ..,:,,.,,::•,.,.>,:,,.

?:Й;.1::;'1;.-Й:Й1

Composite (Объединенная кривая). Объединение кривых, геометрии эс-
киза и кромок модели в единую кривую.
Projected (Проекционная кривая). Проецирование нарисованной кривой
на грань модели с целью создания трехмерной кривой.
Helix/Spiral (Спираль/Плоская спираль). Создание в детали цилиндриче-
ской или плоской спирали.
Split line (Линия разъема). Проецирование эскиза на кривые или пло-
ские грани. Деление выбранной грани на несколько отдельных граней
так, что каждая из граней доступна для выбора.
Curve Through Reference Points (Кривая через справочные точки). Созда-
ние кривой по точкам, определенным пользователем или через сущест-
вующие вершины.
Curve Through Free Points (Кривая по точкам). Создание кривой по точ-
кам с заданными координатами.

Face > (Грань >). Управление элементами грани.

Delete (Удалить). Удаление грани с тела поверхности, удаление грани
с автоматическим наложением заплаты, удаление одной или нескольких
граней твердотельного элемента для создания из него поверхности.
Replace (Заменить). Замена грани поверхности или твердотельного эле-
мента новыми поверхностями. При замене грани, смежные грани в ис-
ходном теле автоматически продлеваются и подрезаются в соответствии
с телом поверхности для замены, а также подрезается новая грань.

D1. Команды меню в режиме моделирования детали 373

3D Sketch (Трехмерный эскиз). Открытие или закрытие эскиза в трехмерном
пространстве. Трехмерный эскиз содержит объекты, не связанные с определен-
ными плоскостями эскизов.

Sketch (Эскиз). Открытие или закрытие двумерного эскиза.
Derived Sketch (Производный эскиз). Создание эскиза из другого эскиза,

принадлежащего той же детали или сборке.
Sketch From Drawing (Эскиз с чертежа). Вставка эскиза из чертежа.
DXF/DWG (DXF/DWG). Вставка файлов DXF или DWG в текущий доку-

мент чертежа или детали.

Features > (Элементы >). Конструктивные элементы.

Fillet/Round (Округление). Создание скругленной внутренней или внеш-
ней грани детали.
Chamfer (Фаска). Создание скоса на выбранных кромках или на вершине.

Hole > (Отверстие >). Создание отверстия.
Simple (Простое). Создание в модели элементов отверстий различных
типов.
Wizard (Под крепеж). Открытие интерфейса задания параметров отвер-
стий (цековка, зенковка, отверстие, метчик, трубная резьба, предыду-
щая версия).

Draft (Уклон). Заострение выбранных граней детали под заданным углом.
Shell (Оболочка). Удаление выбранной грани и создание тонкостенных
элементов детали на остальных гранях.
Rib (Ребро). Создание вытянутого элемента из незамкнутого нарисован-
ного контура.
Scale (Масштаб). Изменение масштаба детали в области ее центроиды
или исходной точки модели. Изменяется только масштаб геометрии твер-
дых тел при экспортировании данных и т.д., однако масштаб размеров,
эскизов или справочной геометрии остается неизменным.
Dome (Купол). Превращение плоской грани детали в купол.
Shape (Элемент-Контур). Создание деформированной поверхности на
модели путем расширения, ограничения и натягивания выбранной по-
верхности.

374 Приложение Р. Команды SolidWorks 2003

Combine (Объединить). Объединение нескольких тел для создания еди-
ной детали.
Cavity (Полость). Создание в детали полости литейной формы.
Join (Соединить). Соединение нескольких тел для создания единой дета-
ли.
Split (Разъединить). Разделение существующей детали на несколько дета-
лей.
Move/Copy (Переместить/Копировать). Перемещение, вращение и копи-
рование тел и поверхностей.
Delete Body (Удалить тело). Удаление твердого тела или поверхности.
Imported (Импортирование). Импортирование в существующую деталь
в качестве справочной геометрии поверхности из IGES, ACIS, STEP,
VDAFS, Parasolid или VRML.

Pattern/Mirror > (Массив/Зеркало >). Инструменты для создания массивов
деталей.

! ,':":;;.I.

Linear Pattern (Линейный массив). Создание нескольких копий выбран-
ного элемента или нескольких элементов вдоль одного или двух направ-
лений.
Circular Pattern (Круговой массив). Создание кругового массива элемен-
тов относительно заданной оси.
Mirror (Зеркальное отражение). Создание копии элемента или несколь-
ких элементов, зеркально отраженных относительно заданной плоскости.
Table Driven Pattern (Массив, управляемый таблицей). Табличное указа-
ние координат элементов массива.
Sketch Driven Pattern (Массив, управляемый эскизом). Задание внутри
эскиза массива элементов с помощью точек эскиза.
Curve Driven Pattern (Массив управляемый кривой). Создание массива
элементов на основе кривой.

Sheet Metal > (Листовой метал >). Инструменты для создания и использова-
ния деталей из листового металла.

D1. Команды меню в режиме моделирования детали 378

Bends (Сгибы). Вставка сгиба в деталь из листового металла.
Rip (Разрыв). Разрыв вдоль выбранных кромок детали из листового ме-
талла.
Tab (Выступ). Добавление выступа (выштамповки) в деталь из листового
металла.
Miter Flange (Кромка под углом). Добавление ряда элементов на одной
или нескольких кромках детали из листового металла.
Fold (Согнуть). Сгибание одного или нескольких сгибов детали из листо-
вого металла.
Unfold (Разогнуть). Разгибание одного или нескольких сгибов детали из
листового металла.
Sketched Bend (Нарисованный сгиб). Добавление линии сгиба в согнутую
деталь из листового металла.
Edge Flange (Ребро-кромка). Добавление кромки к выбранному ребру де-
тали из листового металла.
Closed Corner (Угол). Растяжение одной грани разрыва стыкового соеди-
нения так, что она накладывается на другую грань разрыва стыкового со-
единения.
Break Corner (Затупленный угол). Срезание материала на кромке или гра-
ни детали из листового металла.
Нет (Каемка). Добавление каемки на выбранной кромке детали из лис-

, тового металла.
Jog (Изгиб). Добавление материала в деталь из листового металла, созда-
вая при этом два сгиба из эскиза лини.
Lofted Bends (Элемент по сечениям сгиба). Элемент по сечениям сгиба
похож на элемент По сечениям, использует два эскиза, объединенные
элементом По сечениям.

Library Feature (Библиотечный элемент). Добавление в деталь библиотечно-
го элемента. (

Part (Деталь). Многократная вставка одной или нескольких базовых деталей
в документ детали.

Mirror Part (Зеркальное отражение детали). Создание зеркально отражен-
ной версии существующей детали.

Mate Reference (Ссылка на сопряжение). Определение объекта детали, ис-
пользуемого для автоматического сопряжения.

Reference Geometry > (Справочная геометрия >). Создание плоскостей, осей
и систем координат в документах деталей или сборок.

Plane (Плоскость). Создание плоскостей в документах деталей или сборок.
Axis (Ось). Создание осей в документах деталей или сборок.
Coordinate System (Система координат). Создание систем координат в до-
кументах деталей или сборок.

376 Приложение Р. Команды SolidWorks 2003

Annotations > (Примечания >). Добавление в документ примечаний.

1 -..":

Balloon (Позиция). Создание позиций деталей. Позиции деталей расстав-
ляются в сборке и заносятся в спецификацию.
Stacked Balloon (Группа позиций). Создание нескольких позиций с одной
выноской, расположенных в ряд или друг под другом, в чертежах сборок
и в документах сборок.
Cosmetic Thread (Условное обозначение резьбы). Изображение резьбы на
детали, сборке или чертеже, а также присоединение обозначения и раз-
мера резьбы.
Datum Feature Symbol (База). Обозначение базовой поверхности.
Datum Target (Место, определяющее базу). Указание места, определяю-
щего базу и его обозначение на грани или кромке модели в любом доку-.
менте.
Geometric Tolerance (Отклонение формы). Вставка обозначения отклоне-
ния формы в документы деталей, сборок и чертежей.
Note (Заметка). Заметка в документе может располагаться либо в произ-
вольном месте, либо рядом с выноской, указывающей на элемент (грань,
кромку или вершину и т.д.). Она может содержать простой текст, симво-
лы, параметрический текст и гиперссылки.
Surface Finish Symbol (Обозначение шероховатости поверхности). При-
крепление обозначения шероховатости поверхности в документ детали,
сборки или чертежа.
Weld Symbol (Обозначение сварного шва). Обозначение и редактирова-
ние определения сварного шва.

Design Table (Таблица параметров). Вставка таблицы параметров. Позволяет
создавать несколько конфигураций деталей или сборок путем задания парамет-
ров во встроенной таблице Microsoft Excel.

Bend Table > (Таблица сгибов >). Вставка таблицы сгибов. Содержит инфор-
мацию о радиусах и углах сгиба, толщине детали.

From File (Из файла). Вставка таблицы сгибов из файла.
New (Создать)..Создание новой таблицы сгибов.

Object (Объект). Внедрение объекта OLE в активный документ SolidWorks.

D1. Команды меню в режиме моделирования детали 377

Hyperlink (Гиперссылка). Создание гиперссылки на документ в сети Интер-
нет, локальной сети или на жестком диске пользователя.

Picture (Рисунок). Вставка рисунка (.bmp, .gif, .jpg, .tif, .wmf) в документ де-
тали или сборки.

D1.5. Команды меню Tools (Инструменты)
Команды меню Tools (Инструменты) предназначены для работы с эскизами

и деталями. Предлагает инструменты для создания элементов и объектов эски-
за, нанесения размеров, ввода взаимосвязей, уравнений и т.д. Содержит сто
двенадцать элементов.

Feature Palette (Палитра элементов). Открытие окна Feature Palette (Палит-
ра элементов), которое может содержать документы деталей (*.sldprt), сборок
(*.sldasm), изделий из листового металла (*.sldprt), и библиотек элементов
(*.sldlfp).

3D Content Central (3D Content Central).
SolidWorks Explorer (SolidWorks Explorer). Запуск программы SolidWorks

Explorer.

3D Meeting > (3D Meeting >). Разделение SolidWorks (или других приложе-
ний) с пользователями в сети Интернет.

378 Приложение Р. Команды SolidWorks 2003

Meet Now (Связаться сейчас). Вызов другого пользователя NetMeeting.
Создается обмен данных в реальном времени между двумя или несколь-
кими пользователями.
Schedule Meeting (Назначить связь). Создание автоматической связи
с Microsoft Outlook. (Доступно только при наличии программы Microsoft
Outlook).
Add Participants (Добавить участников). Добавление участников в сущест-
вующий сеанс 3D meeting.
Share SolidWorks Application (Разделить приложение SolidWorks). Отобра-
жение окна SolidWorks на всех экранах участников, даже если на их ком-
пьютерах не установлена программа SolidWorks.
Allow Other to Edit (Разрешить редактирование другими). Разрешение
участникам запроса на редактирование; они не получают разрешение ав-
томатически. Запрос можно принять или отказать в нем.
Display Chat Window (Разговор). Предоставление возможности участни-
кам NetMeeting во время сеанса 3D meeting ввести, отправить, сохранить
и распечатать текстовое сообщение.
Display Whiteboard (Доска). Запуск программы Microsoft Paint. Разделе-
ние, таким образом, графических функций с другими участниками
NetMeeting во время сеанса 3D meeting.
Transfer Files (Перевести файлы). Отображение диалогового окна Transfer
Files (Перевести файлы) NetMeeting.
End Meeting (Завершить сеанс). Завершение сеанса 3D meeting.

COSMOSXpress (COSMOSXpress). Запуск программы анализа механиче-
ской прочности модели.

3D Instant Website > (Web-страница >). Создание Web-страницы приложе-
ния SolidWorks.

Publisher (Издатель). Создание Web-страницы приложения SolidWorks.
Administrator (Администратор). Администрирование Web-страницы при-
ложения SolidWorks.

Select (Выбрать). Выбор одного или нескольких объектов эскиза, детали или
сборки.

D1. Команды меню в режиме моделирования детали 379

Sketch Entity > (Объекты эскиза >). Создание отдельных объектов эскиза.

Line (Линия). Создание линии.
Rectangle (Прямоугольник). Создание прямо'угольника.
Parallelogram (Параллелограмм). Создание параллелограмма или прямо-
угольника, расположенного под углом к масштабной сетке эскиза.
Polygon (Многоугольник). Создание и редактирование многоугольника.
Route Line (Линия маршрута). Создание и редактирование эскиза с ли-
ниями разнесения.
Circle (Окружность). Создание окружности.
Centerpoint Arc (Дуга с указанием центра). Создание дуги, проходящей
через центральную, начальную и конечную точки.
Tangent Arc (Касательная дуга). Создание дуги, касательной к объекту эс-
киза.
3 Point Arc (Дуга через три точки). Создание дуги через начальную, сред-
нюю и конечную точки.
Ellipse (Эллипс). Создание эллипса.
Parabola (Парабола). Создание параболы.
Centerpoint Ellipse (Эллипс с указанием центра). Создание эллипса через
центральные точки.
Spline (Сплайн). Создание кривых сплайна.
Point (Точка). Создание точки на эскизе или чертеже.
Centerline (Осевая линия). Создание осевой линии, используемой в каче-
стве вспомогательной геометрии, а также для создания симметричных
объектов эскиза, зеркально отраженных элементов и тел вращения.
Text (Текст). Создание текста в эскизе на грани модели. Можно нанести
на любом наборе непрерывных кривых или кромок, включая окружности

. или профили, созданные на основе линий, дуг или сплайнов.

Sketch Tools > (Инструменты эскиза >). Обработка эскизов или отдельных
его объектов.

380 Приложение Р. Команды SolidWorks 2003

Fillet (Скругление). Создание касательной дуги в месте пересечения двух
объектов эскиза с обрезанием угла.
Chamfer (Фаска). Создание скругления на пересечении линий. ,
Offset Entities (Смещение объектов).

•- Convert Entities (Преобразование объектов). Создание на эскизе одного
или нескольких объектов путем проецирования на плоскость эскиза ка-
кой-либо кромки, петли, грани, внешней кривой эскиза, внешнего кон-
тура эскиза, набора кромок или набора внешних кривых эскиза.
Mirror (Зеркальное отражение). Создание копии объектов эскиза путем
их зеркального отражения относительно осевой линии.
Trim (Отсечь). Отсечение линии, дуги, окружности, сплайна или осевой
линии до точки пересечения с линией, дугой, окружностью, эллипсом,
сплайном или осевой линией; удаление линии, дуги, эллипса, сплайна
или осевой линии; удлинение сегмента эскиза до его совпадения с другим
объектом эскиза.
Extend (Удлинить). Удлинение объекта эскиза.
Split Curve (Кривая разъема). Разбиение кривой на два объекта эскиза.
Jog Line (Изогнуть линию). Создание изгиба на линии эскиза в докумен-
тах деталей, сборок и чертежей.
Linear Step and Repeat (Прямоугольный массив). Создание линейного

. массива объектов эскиза.
Circular Step and Repeat (Круговой массив). Создание кругового массива
объектов эскиза.
Edit Linear Step and Repeat (Редактировать прямоугольный массив). Ре-
дактирование линейного массива объектов эскиза.
Edit Circular Step and Repeat (Редактировать круговой массив). Редакти-
рование кругового массива объектов эскиза.
Edit Polygon (Редактировать многоугольник). Редактирование много-
угольника.

D1. Команды меню в режиме моделирования детали 381

Insert Spline Point (Точка сплайна). Добавление в сплайн одной или не-
' скольких точек.

Simplify Spline (Упрощение сплайна). Упрощенное изображение сплайна.
Fit Spline (Разместить сплайн). Размещение сегментов эскиза в сплайн.
Create New Sketch (Создать новый эскиз). Создание нового эскиза.
Repair Sketch (Исправить эскиз). Предоставляется возможность исправ-
ления ошибок в эскизе для последующего использования конструктив-
ных элементов. Типичными ошибками являются пересекающиеся линии,
небольшие зазоры или наличие множества сегментов.

Align > (Выравнивание >). Выравнивание эскиза или масштабной сетки.

щ

Sketch (Эскиз). Выравнивание эскиза. Выравнивание кромок несколь-
ких видов. Важен порядок выбора.
Grid (Масштабная сетка). Выравнивание масштабной сетки эскиза по
выбранной кромке модели.

Modify (Изменить). Перемещение, вращение или масштабирование эски-
за.
Close Sketch to Model (Закрыть эскиз). Замыкание эскиза с помощью не-
замкнутого профиля, используя существующие кромки модели.
Check Sketch for Feature (Подходит ли эскиз для элемента). Проверка эс-
киза на наличие ошибок, препятствующих его использованию для созда-
ния заданного конструктивного элемента.

2D to 3D > (2D в 3D >). Преобразование двумерного чертежа в трехмер-
ную деталь.

Front (Спереди). Выбранные объекты эскиза, при преобразовании
в трехмерную деталь, становятся видом спереди.
Тор (Сверху). Выбранные объекты эскиза, при преобразовании в трех-
мерную деталь, становятся видом сверху.
Right (Справа). Выбранные объекты эскиза, при преобразовании
в трехмерную деталь, становятся видом справа.
Bottom (Снизу). Выбранные объекты эскиза,1 при преобразовании
в трехмерную деталь, становятся видом снизу.
Left (Слева). Выбранные объекты эскиза, при преобразовании в трех-
мерную деталь, становятся видом слева.

. Back (Сзади). Выбранные объекты эскиза, при преобразовании в трех-
мерную деталь, становятся видом сзади.
Auxiliary (Вспомогательный). Выбранные объекты эскиза, при преобра-
зовании в трехмерную деталь, становятся вспомогательным видом. Для

382 Приложение Р. Команды SolidWorks 2003

указания угла вспомогательного вида необходимо выбрать линию в дру-
гом виде.
Extrude (Вытянуть). Вытягивание элемента из выбранных объектов эс-
киза. Не требуется выбор всего эскиза.
Cut (Вырезать). Вырез элемента из выбранных объектов эскиза. Не тре-
буется выбор всего эскиза.

Intersection Curve (Эскиз вдоль линии пересечения тел). Открытие эскиза
и создание кривой для следующих типов пересечения тел: плоскости
и поверхности либо грани детали, двух поверхностей, поверхности и гра-
ни детали, плоскости и всей детали, поверхности и всей детали.
Face Curves (Кривые грани). Извлечение изопараметрических кривых из
грани или поверхности.
Insert Picture (Картинка в эскизе). Добавление картинки на плоскость эс-
киза.

Sketch Settings > (Настройки эскиза >). Управление настройками для эскиза.

Automatic Relations (Автоматические взаимосвязи). Автоматическое соз-
дание взаимосвязей при добавлении объектов эскиза.
Automatic Solve (Автоматические вычисления). Автоматическое выполне-
ние вычислений для решения геометрии эскиза в детали, по ходу ее соз-
дания.
Automatic Inferencing Lines (Автоматические линии формирования). По-
вышение эффективности работы с помощью линий формирования.
Пунктирные линии формирования помогают выравнивать конечные точ-
ки, линии эскиза, а также кромки модели в документе эскиза или черте-
жа.
No Solve Move (Переместить без решения). Перемещение объектов эски-
за без решения размеров или взаимосвязей в эскизе.
Detach Segment on Drag (Отвязать сегмент при перетаскивании). Отвязка
сегментов эскиза от других объектов при его перетаскивании в том слу-
чае, если размеры или взаимосвязи не препятствуют такому действию.
Override Dims on Drag/Move (Корректировка размеров при перетаскива-
нии). Замена размеров путем перетаскивания объектов эскиза или пере-
мещения их в окно PropertyManager (Диспетчера свойств).

D1. Команды меню в режиме моделирования детали

Dimensions > (Размеры >). Нанесение размеров в эскизах и чертежах.

I

Parallel (Параллельные). Создание размера между двумя параллельными
линиями или между линией и кромкой модели, и расположение его па-
раллельно кромке модели.
Horizontal (Горизонтальные). Создание размера между двумя параллель-
ными линиями или между линией и кромкой модели с горизонтальным
его расположением.
Vertical (Вертикальные). Создание размера между двумя параллельными
линиями или между линией и кромкой модели с вертикальным его рас-
положением.
Ordinate (Ординатный). Набор размеров в эскизе или чертеже, начинаю-
щихся с нулевой ординаты.
Horizontal Ordinate (Горизонтальная ордината). Создание горизонталь-
ных ординатных размеров в чертеже, измеряемых горизонтально от пер-
воначально выбранного объекта.
Vertical Ordinate (Вертикальная ордината). Создание вертикальных орди-
натных размеров в чертеже, измеряемых вертикально от первоначально
выбранного объекта.
Align Ordinate (Выровнять ординату). Выравнивание всех размеров вдоль
ординаты по ординате 0.0.
Autodimension Sketch (Автоматическая простановка размеров). Автомати-
ческая вставка размеров в эскизе.

Relations > (Взаимосвязи >). Создание взаимосвязей.

Add (Добавить), Добавление взаимосвязей между элементами эскиза или
между элементами эскиза и осями, плоскостями, кромками или верши-
нами.
Display/Delete (Отобразить/удалить). Отображение всех объектов в эскизе
или взаимосвязей заданного объекта в эскизе. Удаление лишних взаимо-
связей.
Scan Equal (Найти равные). Поиск и установка взаимосвязи между эле-
ментами, имеющими в эскизе равную длину и/или радиус.

384 Приложение Р. Команды SolidWorks 2003

Constrain All (Сохранить все взаимосвязи). Установление ограничений на
объекты эскиза из импортированных без ограничений чертежей .DXF
или .DWG.

Mass Properties (Массовые характеристики). Отображение плотности, мас-
сы, объема, площади поверхности, центра масс, тензора инерции и главных
осей инерции модели детали или сборки.

Section Properties (Свойства сечения). Определение в чертежном виде пло-
щади, центроиды и момента инерции для плоской грани, эскиза или грани се-
чения.

Measure (Измерить). Измерение расстояния, угла, радиуса и размера между
точками, поверхностями и плоскостями в эскизах, трехмерных моделях, сбор-
ках и чертежах.

Check (Проверить). Проверка геометрии модели или отдельных ее элемен-
тов.

Feature Statistics (Статистика элементов). Определение затрат времени на
перестроение каждого элемента детали.

Equations (Уравнения). Создание математической взаимосвязи между разме-
рами модели, используя имена размеров в качестве переменных в уравнении.
При использовании уравнений в сборке, можно задать уравнения между дета-
лями, деталью и узлом, и так далее.

Draft Analysis (Анализ уклона). Проверка изменения углов на грани модели.
Deviation Analysis (Анализ отклонения). Определение угла между гранями.

Macro > (Макрос >). Управление записью, выполнением и редактировани-
ем макроса.

Edit (Изменить). Редактирование и отладка записанного макроса.
New (Создать). Создание нового макроса. Создание макроса осуществля-
ется непосредственно в приложении для создания макросов, а не внутри
программы SolidWorks, как это происходит при записи макроса.
Record (Начать запись). Запись операций, выполняемых с помощью ин-
терфейса пользователя. Можно записать выборы с помощью мыши или
в меню, а также введенную с клавиатуры информацию.
Run (Выполнить). Выбор макроса для выполнения.
Stop (Остановить запись). Остановка записи и сохранение макроса.

Add-Ins (Добавления). Использование других приложений, совместимых
с SolidWorks, которые установлены на компьютере.

Customize (Настройка). Вызов диалогового окна настройки палитр инстру-
ментов и команд SolidWorks.

Options (Параметры). Вызов диалогового окна настроек пользователя
и свойств документа.

D1. Команды меню в режиме моделирования детали

D1.6. Команды меню Animator
Команды меню дополнительного модуля Animator предназначены для созда-

ния анимации (оживленных изображений) деталей SolidWorks. Содержит два-
дцать пять элементов.

Animation Wizard (Помощник для создания анимации). Создание анимации
вращения и перемещения детали.

Create Path (Создать марщрут). Создание траектории движения детали.
Traverse Path (Вдоль маршрута). Перемещение детали вдоль траектории дви-

жения.
Edit Path (Редактировать маршрут). Редактирование существующего мар-

шрута движения детали.
Delete Path (Удалить маршрут). Удаление существующего маршрута движения.

Animation > (Анимация >). Создание траектории движения детали вручную.
Play (Выполнить). Выполнение анимации.

Stop (Стоп). Прерывание анимации.
First (Первый кадр). Переход к первому кадру анимации.
Last (Последний кадр). Переход к последнему кадру анимации.
Previous Frame (Предыдущий кадр). Переход к предыдущему кадру ани-
мации.
Next Frame (Следующий кадр). Переход к следующему кадру анимации.
Loop (Повтор анимации). Повторное воспроизведение анимации.

Schedule > (Планирование >). Планирование маршрута анимации детали.

Reverse Path (Реверс направления). Изменение направления движения
детали.
Copy Path (Копировать маршрут). Копирование маршрута движения де-
тали.

13 SolidWorks
Практическое руководство

Приложение Р. Команды SolidWorks 2003

Move Path (Переместить маршрут). Изменение времени запуска и про-
должительности одного или нескольких маршрутов.
Mirror Animation (Зеркально отобразить анимацию). Зеркальное отобра-
жение анимации и прикрепление ее к оригиналу. Анимация будет ото-
бражаться в прямом и обратном направлении. Время анимации увеличи-
вается вдвое.
Reverse Animation (Реверс анимации). Изменение направления всех мар-
шрутов в анимации.

Record Animation (Запись анимации). Запись анимации и сохранение файла
в формате *.avi или в виде набора неподвижных образов в формате *.bmp или *.tga.

Screen Capture > (Захват экрана >). Захват всех обновлений на экране в файл
анимации.

Turn on screen capture (Включить захват экрана). Начало записи экрана.
Turn off screen capture (Выключить захват экрана). Остановка записи эк-
рана.

Delete All Paths (Удалить все маршруты). Удалить существующую анимацию.
Exit Animation Mode (Выйти из режима анимации). Выход из режима созда-

ния анимации.

D1.7. Команды меню PhotoWorks
Команды меню дополнительного модуля PhotoWorks предлагают инстру-

менты для создания реалистичных изображений моделей SolidWorks с фотогра-
фическим качеством. Содержит восемнадцать элементов.

: : Л
...... -.-,-...-...,.•,.-.-.-. .. _ ; . ;_ ;; цМ ;

I -:'••'.•--'--- -.

• l̂ -:'
•-- - : llf

" : - " • • : • : " •

D1. Команды меню в режиме моделирования детали

Render Wizard (Помощник для изображения картинки). Помощник задания
параметров для изображения картинки SolildWorks.

Render (Изобразить). При выборе параметра используется реальная трасси-
ровка лучей для определения видимости и теневого изображения. Поддержива-
ются прозрачность, отражение и преломление света.

Render Area (Изобразить область картинки). Изображение области картинки.
Render Selection (Изобразить выбранный объект). Изображение выбранного

объекта.
Render Last (Изобразить последний). При выборе параметра картинки ото-

бражаются поверх друг друга.
Render Image To File (Изобразить картинку в файл). Изображение картинки

SolildWorks в файл.
Interactive Rendering (Интерактивное изображение). Интерактивное изобра-

жение быстрее* полного изображения, но оно не поддерживает все дополни-
тельные эффекты изображения в PhotoWorks.

Materials (Материалы). Материалы определяют, как поверхность детали
реагирует на свет. Задает такие свойства поверхности, как цвет, текстура, отра-
жение (блеск), шероховатость и прозрачность.

Cut Material (Вырезать материал). Удаление материала из детали.
Copy Material (Копировать материал). Копирование материала поверхности

детали.
Paste Material (Вставить материал). Вставка материала на поверхность детали. '
Decals (Надписи). Нанесение различных надписей или рисунков на поверх-

ность модели SolildWorks.
Scene (Сцена). Дополнительные свойства изображения модели SolildWorks.

Свойства включают освещение, тени, фон и декорации.
Page Setup (Параметры страницы). Задание размера картинки и разметка

страницы при печати картинок SolildWorks.
Print (Печать). Вывод картинки SolildWorks на печать.
View Image FUe (Просмотр файла картинки). Просмотр предварительно со-

храненных картинок моделей SolildWorks.
Options (Параметры). Настройка режимов работы PhotoWorks и установка

значений по умолчанию.
Dynamic Help (Динамическая справка). Динамическая справка с описанием

параметров PhotoWorks. Динамическая справка доступна для свойств отраже-
ния на страницах Reflectance (Отражение) диалоговых окон Material Editor (Ре-
дактора Материалов) и Decals Editor (Редактора Надписей).

D1.8. Команды меню FeatureWorks
Команды меню дополнительного модуля FeatureWorks предлагают инстру-

менты для распознавания элементов на импортируемом твердотельном эле-
менте в документе детали SolidWorks, Содержит два элемента.

Recognize Features (Распознать элементы). Распознавание элементов (вытя-
нутые или повернутые элементы, фаски, скругления, ребра, уклон и т.д.).

Приложение D. Команды SolidWorks 2003

Options (Параметры Feature Works). Настройка режимов работы SolidWorks
и установка значений по умолчанию.

D1.9. Команды меню Utilities (Утилиты)
Команды меню дополнительного модуля Utilities (Утилиты) предлагают инст-

рументы для изучения и редактирования отдельных деталей, а также сравнения
элементов и геометрии твердых тел пар деталей. Содержит десять элементов.

-••.-'•

«р:;
I" fciliiisJ

Compare Documents (Сравнить документы). Сравнение свойств двух различ-
ных документов SolidWorks. Можно сравнивать два документа с разными име-
нами или типами.

Compare Features (Сравнить элементы). Выявление различий между тверды-
ми телами двух различных версий одной и той же детали.

Compare Geometry (Сравнить геометрию). Выявление геометрических разли-
чий между двумя версиями одной и той же детали. Определяет измененные
и уникальные поверхности в обеих деталях. А также рассчитывает общий объем
двух деталей и объем добавленного и удаленного материала.

Geometry Analysis (Анализ геометрии). Выявление геометрических элемен-
тов детали, которые могут вызывать трудности при обработке другими прило-
жениями, например, моделирование из конечных элементов или автоматизи-
рованная обработка.

Find (Найти). Поиск элементов определенного размера или по любым дру-
гим указанным характеристикам, а также их редактирование в режиме пакет-
ной обработки.

Modiiy (Изменить). Редактирование элементов в режиме пакетной обработки.
Suppress (Погасить). Изменение состояния элементов в режиме пакетной

обработки.
Power Select (Расширенный выбор). Выбирает все объекты (кромки, петли,

грани или элементы) в детали, которая соответствует заданным Вами критери-
ям. Можно задать критерии для выпуклости кромок, угла кромок, цвета грани,
цвета элемента и имени элемента.

Feature Paint (Перенести свойства). Копирование параметров одного эле-
мента (таких как глубина, размер и т.д.) и применение их для других выбран-
ных элементов.

Report Manager (Менеджер отчетов). Управление отчетами, которые созда-
ны утилитами Geometry Analysis (Анализ геометрии), Compare Geometry (Срав-
нить геометрию), Compare Features (Сравнить элементы) и Compare Documents
(Сравнить документы).

D1. Команды меню в режиме моделирования детали

D1.10. Команды меню Window (Окно)
Команды меню Window (Окно) управляют видимостью окон активных доку-

ментов SolidWorks. Содержит шесть элементов.

New Window (Новое). Создание нового окна для активной детали, сборки
или чертежа.

Cascade (Отобразить окна каскадом). Режим отображения с наложением,
при котором все окна документов просматриваются одновременно.

Tile Horizontally (Отобразить окна сверху вниз). Режим отображения с верти-
кальным разбиением окна, при котором все документы просматриваются одно-
временно.

Tile Vertically (Отобразить окна слева направо). Режим отображения с гори-
зонтальным разбиением окна, при котором все документы просматриваются
одновременно.

Arrange Icons (Упорядочить значки). Расположение свернутых значков доку-
ментов в нижней части окна SolidWorks.

Close All (Закрыть все). Закрытие всех открытых документов. Если новый
или измененный документ не был сохранен, программа задает вопрос о сохра-
нении документы или перестройке детали.

Dl.ll. Команды меню Help (Справка)
Команды меню Help (Справка) предлагают справочную информацию о про-

грамме SolidWorks и дополнительных модулях, активных в режиме моделирова-
ния деталей. Содержит двадцать три элемента.

•яинмнивнш

Приложение D. Команды SolidWorks 2003

SolidWorks Help Topics (Справка по SolidWorks). Оперативная справочная
система, содержащая глоссарий с терминами.

2D Command Emulator Help (Справка по эмулятору командной строки).
Справка о дополнительном модуле SolidWorks, который эмулирует командную
строку. Позволяет вводить команды командной строкой, как в AutoCAD.

SolidWorks 3D Meeting Help Topics (Справка по SolidWorks 3D Meeting).
Справка о приложении SolidWorks, которое связано с Microsoft Windows Net-
Meeting. Позволяет разделить SolidWorks (или другие приложения) с пользова-
телями в сети Интернет. Дополнительный модуль SolidWorks 3D Meeting вклю-
чен с SolidWorks и активен после запуска программы SolidWorks.

SolidWorks Animator Help Topics (Справка по SolidWorks Animator). Справка
о дополнительном модуле SolidWorks, предназначенном для создания анима-
ции (оживлению изображений) деталей и сборок SolidWorks.

SolidWorks Piping Help Topics (Справка по SolidWorks трубопроводу). Справ-
ка о дополнительном модуле SolidWorks, который предназначен для построе-
ния трубопроводов.

PhotoWorks Help Topics (Справка по PhotoWorks). Справка о дополнитель-
ном модуле визуализации изображений.

SolidWorks API Help Topics (Справка по SolidWorks API), Справка по Интер-
фейсу программирования приложений (API) SolidWorks Application Programming
Interface (API) — программному интерфейсу COM SolidWorks. Интерфейс API со-
держит тысячи функций, которые можно вызывать из Visual Basic, VBA (Excel,
Access и т.д.), С, C++ или файлов макросов SolidWorks. Эти функции предостав-
ляют программисту прямой доступ к функциональным возможностям SolidWorks.

FeatureWorks Help (Справка по Feature Works). Справка о дополнительном
модуле SolidWorks, предназначенном для распознавания элементов на импор-
тируемых деталях.

Utilities Help Topics (Справка по утилитам SolidWorks). Справка о дополни-
тельном модуле SolidWorks, который предназначен для сравнения элементов
и геометрии твердотельных деталей.

Moving From AutoCAD (Справка для пользователей AutoCAD). Оказание
поддержки при переходе пользователей от двумерного AutoCAD к трехмерному
SolidWorks.

Welcome to SolidWorks (Вас приветствует SolidWorks). Открытие одноимен-
ного диалогового окна, с помощью которого можно создать новый документ,
открыть существующий или получить справку по SolidWorks.

Introducing SolidWorks (Введение). Описание процесса проектирования с ил-
люстрацией методов планирования моделей, создания деталей, построения
сборок и создания чертежей.

Online Tutorial (Функциональные инструкции). Набор пошаговых примеров
по обучению функциональным возможностям SolidWorks.

Design Portfolio (Набор примеров). Примеры механических деталей, создан-
ных в системе SolidWorks, предлагающие обзор верхнего уровня замысла про-
екта и предоставляющий способы возможной реализации конструкций.

What's New Manual (Новые возможности). Информация о новых функцио-
нальных возможностях SolidWorks с пошаговыми примерами для большинства
новых функций.

Tip of the Day (Совет для новичков). Набор полезных советов, появляющих-
ся в диалоговом окне Tip of the Day (Совет для новичков).

D2. Команды меню в режиме сборки

Service Pack (Service Pack). Доступ к пакетам обновлений и усовершенство-
ваний программного обеспечения SolidWorks, регулярно размещаемых на
Web-узле компании SolidWorks.

SolidWorks Release Notes (Примечания к программе SolidWorks). Представ-
лена новая информация, имеющаяся в каждом пакете обновления Service Pack.

About Utilities (Об Utilities). Получение информации о приложении Utilities
(Утилиты).

About SolidWorks (О SolidWorks). Получение информации о программе
SolidWorks.

About FeatureWorks (О Feature Works). Получение информации о приложе-
нии FeatureWorks.

About PhotoWorks (О PhotoWorks). Получение информации о приложении
PhotoWorks.

About SolidWorks Animator (Об Animator). Получение информации о-прило-
жении Animator.

D2. Команды меню в режиме сборки

D2.1. Команды меню File (Файл)
Команды меню File (Файл) предназначены для манипулирования файлами

документов SolidWorks и настройки свойств документов. Содержит восемна-
дцать элементов.

New (Создать), <Ctrl+N>. Создание нового документа. Новая деталь, сборка
или чертеж создаются на базе шаблонов, которые содержат параметры пользо-
вателя или стандарты по оформлению чертежей.

Open (Открыть), <Ctrl+O>. Открытие существующего документа детали,
сборки или чертежа, а также импортирование файлов из других приложений.

Open From Web Folder (Открыть из Web папки), <Ctrl+W>. Открытие суще-
ствующего документа деталщ сборки или чертежа с помощью Internet Explorer
(Проводника Интернет).

Close (Закрыть). Закрытие файла.

Приложение Р. Команды SolidWorks 2003

Save (Сохранить), <Ctrl+S>. Сохранение активного документа в формате
SolidWorks с текущим именем.

Save As (Сохранить как). Сохранение существующего документа детали,
сборки или чертежа под новым именем, или экспортирование его в формат
другого приложения.

Publish eDrawing 2003 (Опубликовать в eDrawing 2003). Запуск программы
eDrawing 2003.

Save To Web Folder (Сохранить в Web папку). Сохранение существующего
документа детали, сборки или чертежа с помощью Internet Explorer (Проводни-
ка Интернет).

Derive Component Part (Деталь производного компонента). Клонирование
деталей.

Reload (Перезагрузка). Обновление всех совместно используемых докумен-
тов или всех компонентов сборки.

Replace (Заменить). Замена деталей в сборке..
Find Reference (Найти ссылку). Поиск ссылки.
Page Setup (Параметры страницы). Изменение настроек принтера.
Print Preview (Предварительный просмотр). Предварительный просмотр ак-

тивного документа перед выводом его на печать.
Print (Печать), <Ctrl+P>. Вывод активного документа на печать.
Send To (Отправить). Отправление текущего документа в другую систему

с помощью электронной почты.
Properties (Свойства). Ввод сопроводительной информации о документе

(общие и пользовательские свойства, а также особенности конфигурации).
Exit (Выход). Выход из программы. i

D2.2. Команды меню Edit (Правка)
Команды меню Edit (Правка) предназначены для редактирования докумен-

тов сборок SolidWorks. Содержит пятьдесят четыре элемента.

D2. Команды меню в режиме сборки 393

Undo (Отменить), <Ctrl+Z>. Отмена последней выполненной команды.
Redo (Повторить), <Ctrl+Y>. Повторное выполнение действий. Команда

доступна только для эскизов в документах деталей и сборок.
Cut (Вырезать), < Ctrl+X>. Копирование выбранных элементов в буфер об-

мена Windows с их удалением.
Сору (Копировать), < Ctrl+О. Копирование выбранных элементов в буфер

обмена Windows.
Paste (Вставить), < Ctrl+V>. Копирование содержимого буфера обмена в те-

кущую деталь, сборку или чертеж.
Delete (Удалить), < Del>: Удаление одного или нескольких выбранных эле-

ментов.
Rebuild (Перестроить), < Ctrl+B>. Перестройка модели с учетом любых из-

менений.
Rollback (Откат). Отмена одной или нескольких последних операций.
Roll To Previous (Откат к предыдущему). Откат к предыдущему состоянию

модели.
Roll To End (Откат в конец). Восстановление всей последовательности дей-

ствий в дереве проекта FeatureManager (Диспетчера конструктивных элемен-
тов).

Hide > (Скрыть >). Отмена видимости детали в сборке.
Show > (Отобразить >). Восстановление видимости детали в сборке.
Show with Dependents > (Отобразить с зависимыми элементами >). Види-

мость детали в сборке с зависимыми элементами.

This Configuration (В этой конфигурации). Сделанные в модели измене-
ния отображаются только в текущей конфигурации модели.
All Configurations (Во всех конфигурациях). Сделанные в модели измене-
ния отображаются в каждой из конфигураций модели.
Specified Configurations (В указанных конфигурациях). Сделанные в моде-
ли изменения отображаются только в указанных конфигурациях.

Suppress > (Погасить >). Временная отмена применения конструктивного
элемента в детали или сборке.

Unsuppress > (Высветить >). Восстановление применения конструктивного
элемента в детали или сборке.

Unsuppress with Dependents > (Высветить с зависимыми элементами >). Вос-
становление применения конструктивного элемента и всех зависимых от него
элементов в детали или сборке.

IIP ill!

This Configuration (В этой конфигурации). Сделанные в модели измене-
ния отображаются только в текущей конфигурации модели.

Приложение D. Команды SolidWorks 2003

All Configurations (Во всех конфигурациях). Сделанные в модели измене-
ния отображаются в каждой из конфигураций модели.
Specified Configurations (В указанных конфигурациях). Сделанные в моде-
ли изменения отображаются только в указанных конфигурациях.

Part (Деталь). Редактирование детали в сборке.
Sketch (Эскиз). Редактирование существующих эскизов модели.
Edit Sketch Plane (Редактировать плоскость эскиза). Изменение плоскости

эскиза.
Dissolve Assembly (Разбить сборку). Разбиение сборки.

Design Table > (Таблица параметров >). Редактирование таблицы парамет-
ров.

Edit Table (Редактировать). Редактирование таблицы параметров модели
в окне SolidWorks.
Edit Table in New Window (Редактировать в новом окне), Редактирование
таблицы параметров модели в отдельном окне программы Excel.

Bend Table > (Таблица сгибов >). Редактирование таблицы сгибов для вы-
полнения работ с листовым металлом.

Edit Table (Редактировать). Редактирование таблицы сгибов в окне Solid-
Works.
Edit Table in New Window (Редактировать в новом окне). Редактирование
таблицы сгибов в отдельном окне текстового редактора.
Delete (Удалить таблицу сгибов). Удаление таблицы сгибов.

Object > (Объект >). Изменение отображения объекта OLE (Object Linking
and Embedding).

Display Content (Отобразить содержание). Отображение содержания объ-
екта OLE в документе SolidWorks.
Display as Icon (Отобразить в форме значка). Отображение встроенного
объекта OLE в виде значка.
Reset Size (Восстановить размер). Восстановление исходной высоты
и ширины объекта OLE.

D2. Команды меню в режиме сборки

Feature Scope (Индикатор элементов). Выбор объектов, к которым не при-
менимы элементы сборки.

Definition. (Определение). Редактирование параметров конструктивных эле-
ментов активного документа.

Properties (Свойства). Редактирование свойств конструктивных элементов
активного документа.

D2.3. Команды меню View (Вид)
Команды меню View (Вид) предназначены для управления внешним видом

представления сборок SolidWorks. Содержит сто один элемент.

Redraw (Перерисовать), <Ctrl+R>. Обновление детали без ее перестройки.

Display > (Отобразить >). Внешнее представление детали.

I
r _ [i*

' ' '•:">•'••>* '•'-•

Ш . . В1

396 Приложение Р. Команды SolidWorks 2003

Shaded (Закрасить). Отображение модели в закрашенном виде. Данный
режим отображения используется по умолчанию.
Hidden Lines Removed (Скрыть невидимые линии). Все кромки, невиди-
мые под заданным углом, не отображаются.
Hidden Lines Visible (Невидимые линии пунктиром). Все кромки, невиди-
мые под заданным углом, отображаются серым цветом.
Wireframe (Каркасное представление). Отображение всех кромок модели.
Use Fast HLR/HLV (Быстрое изображение в режимах невидимые линии).
Ускорение отображения сложных деталей или сборок, когда модель пред-
ставлена в режимах HLR (Скрыть невидимые линии) или HLV (Невиди-
мые линии пунктиром).
HLR Edges in Shaded Mode (Удаленные кромки в режиме Закрасить).
В режиме Закрасить отображаются только кромки, которые видны под
заданным углом. Невидимые кромки удаляются.
Shadows in Shaded Mode (Тени в режиме Закрасить). Отображение тени
под моделью.
Use Component Color in HLR/HLV (Использовать цвет компонента в ре-
жимах невидимые линии). Сохранение цвета детали при ее использова-
нии в сборке.
Perspective (Перспектива). Отображение вида-модели в перспективе, при
котором параллельные линии сходятся на бесконечном удалении в точку.
Curvature (Кривизна). Отображение детали или сборки с изображением
поверхностей различными цветами в соответствии с локальным радиусом
кривизны.
Section View (Разрез).Отображение разреза модели.
Zebra Stripes (Черно-белые полосы). Моделирование отражения длинных
полосок света от блестящей поверхности. Позволяет рассмотреть мель-
чайшие неровности или дефекты поверхности.
Optimize Zoom/Pan/Rotate (Оптимизировать масштаб/панорамирова-
ние/вращение). Оптимизация расположения сборки.
Tangent Edges Visible (Линии перехода видимые). Отображение переход-
ной кромки между округлыми или скругленными поверхностями в виде
линии.
Tangent Edges as Phantom (Линии перехода штрих пунктиром). Отображе-
ние переходной кромки между округлыми или скругленными поверхно-
стями в виде штрих пунктирной линии.
Tangent Edges Removed (Скрыть линии перехода). Переходные кромки
между округлыми или скругленными поверхностями не отображаются.
Picture (Картинка). Управление режимом отображения изображения
в документе.

Orientation (Ориентация), <Пробел>. Открытие диалогового окна представ-
ления модели в любом из стандартных видов.

D2. Команды меню в режиме сборки

Modify > (Изменить >). Изменение формы представления модели.

I •

;lf|ii|o!

Zoom to Fit (Изменить в размер экрана). Изменение масштаба вида таким
образом, чтобы деталь, сборка или чертежа занимали весь экран.
Zoom to Area (Увеличить область вида). Увеличение выбранной области
вида при помощи рамки.
Zoom In/Out (Увеличить/уменьшить вид). Увеличение или уменьшение
вида модели.
Zoom to Selection (Увеличить выбранный элемент). Увеличение выбран-
ной части модели, сборки или чертежа.
Rotate (Вращать вид). Вращение вида модели.
Animate (Анимация); Создание анимации сборки.
Рал (Панорамирование). Перемещение детали, сборки или чертежа
в окне документа.
Rotate About Screen Center (Вращать вокруг центра экрана). Вращение
вида модели вокруг центра экрана.
Zoom Around Screen Center (Масштабирование вида относительно цен-
тра). Изменение вида модели относительно центра экрана.
Perspective (Перспектива). Изменение перспективного представление вида.
Section View (Разрез). Изменение представления вида разреза модели.
Zebra Stripes (Черно-белые полосы). Настройка параметров черно-белых
полос.
Undo View Change (Отменить изменение вида), <Ctrl+Shift+Z>. Последо-
вательная отмена 10 последних изменений представления вида.

Picture > (Картинка >). Редактирование изображения в документе.

Delete (Удалить). Удаление изображения из документа.
Replace (Заменить). Замена в документе одного изображения на другое.

Lighting > (Освещение >). Управление освещением модели.

ВЦр

Приложение Р. Команды SolidWorks 2003

Add Directional Light (Добавить источник направленного свет). Добавле-
ние источника направленного света.
Add Point Light (Добавить точечный источник света). Добавление точеч-
ного источника света.
Add Spot Light (Добавить луч света). Добавление луча света.

Properties > (Свойства >). Свойства освещения модели.
Ambient (Рассеянный свет). Управление свойствами рассеянного света.
Directionall (Источник направленного света 1). Управление свойствами
источника направленного света 1.
Spot! (Луч света). Управление свойствами луча света 1.

Delete > (Удалить >). Удаление источника света. >
Ambient (Рассеянный свет). Удаление рассеянного света.
Directionall (Источник направленного света 1). Удаление источника на-
правленного света 1.

.FeatureManager Tree > (Дерево FeatureManager >). Выбор параметра по-
строения дерева Диспетчера конструктивных элементов.

By Features (Просмотреть по элементам). Построение дерева по элемен-
там (все элементы дерева).
By Dependencies (Просмотреть по зависимым элементам). Построение де-
рева по зависимым элементам (только детали и сопряжения).

Hide All Types (Скрыть все типы). Скрытие в текущем документе всех эле-
ментов: плоскостей, осей, временных осей, исходных точек, систем координат,
кривых, эскизов, примечаний, точек трубопровода.

Planes (Плоскости). Управление режимом отображения плоскостей.
Axes (Оси). Управление режимом отображения осей.
Temporary Axes (Временные оси). Управление режимом отображения вре-

менных осей.
Origins (Исходные точки). Управление режимом отображения исходных то-

чек.
Coordinate Systems (Системы координат). Управление режимом отображе-

ния систем координат.
Curves (Кривые). Управление режимом отображения кривых.
Sketches (Эскизы). Управление режимом отображения эскизов.
AU Anotations (Все примечания). Управление режимом отображения всех

примечаний.
Piping Points (Точки трубопровода). Управление режимом отображения то-

чек трубопровода.
Show Annotations Link Errors (Отобразить ошибочные связи для примеча-

ний). Управление отображением ошибочных связей для примечаний.

D2. Команды меню в режиме сборки 399

Toolbars > (Панели инструментов >). Управление отображением панелей
инструментов.

:

2D to 3D (2D в 3D). Преобразование двумерного чертежа в трехмерную
деталь.
3D Meeting (3D Meeting). Разделение SolidWorks (или других приложе-
ний) с пользователями в сети Интернет.
Align (Выровнять). Выравнивание примечаний (заметок, допусков откло-
нения формы и т.д.).
Annotation (Примечание). Добавление заметок и обозначений в докумен-
ты деталей, сборок и чертежей.
Assembly (Сборка). Управление перемещением и сопряжением компо-
нентов в сборке.
Curves (Кривые). Создание и использование кривых.
Drawing (Чертеж). Создание чертежных видов и выравнивание размеров.
eDrawings 2003. Создание электронных чертежей документов SolidWorks.
Features (Элементы). Создание конструктивных элементов модели.
Font (Шрифт). Определение шрифта, а также выравнивание выбранных
заметок, размеров или отклонений формы.
Layer (Слой). Определение свойств слоев.
tine Format (Формат линии). Изменение внешнего вида отдельных ли-
ний, кромок и объектов эскиза в чертеже.
Macro (Макрос). Запись, выполнение и редактирование макросов.
Mold Tools (Инструменты для литейной формы). Создание литых деталей
и сборок.
Reference Geometry (Справочная геометрия). Создание и манипулирова-
ние справочной геометрией.

400 ' Приложение Р. Команды SolidWorks 2003 :

Animator (Аниматор). Создание анимированных (оживленных) изображе-
ний деталей и сборок SolidWorks.
Routing (Маршрут). Добавление в эскизы линий маршрута, линий разне-
сения сборок, а также изгибов линий в эскизах.
Piping (Трубопровод). Создание узла специального типа, для которого
строится путь маршрута между компонентами.
Selection Filter (Выбор элементов). Фильтры для выбора заданных эле-
ментов в графической области.
PhotoWorks. Создание реалистичных изображений моделей SolidWorks
с фотографическим качеством.
Sheet Metal (Листовой металл). Создание и использование деталей из
листового металла.
Simulation (Моделирование). Физическое моделирование воздействия на
сборки двигателей, пружин и силы тяжести.
Sketch (Эскиз). Выбор, создание и изменение эскиза, а также управление
масштабной сеткой.
Sketch Relations (Взаимосвязи эскиза). Нанесение размеров и определе-
ние объектов эскиза.
Sketch Tools (Инструменты эскиза). Создание элементов или объектов
эскиза или чертежа.
SolidWorks Office (SolidWorks Office). Меню дополнительных приложе-
ний, включенных в пакет SolidWorks.
Standard (Стандартная). Инструменты управления файлами и регенера-
цией модели.
Standard Views (Стандартные виды). Представление эскиза, сборки или
чертежа в любом из стандартных видов.
Surfaces (Поверхности). Создание и редактирование поверхностей.
Tools (Инструменты). Измерение и определение массовых характеристик
модели, а также создание и редактирование уравнений.
Utilities (Утилиты). Изучение и редактирование отдельных деталей, а так-
же сравнение элементов и геометрии твердых тел пар деталей.
View (Вид). Управление видом модели.
Web (SolidWorks в Интернете). Инструменты для работы в сети Интернет.
Customize (Настройка). Активизации панелей инструментов, редактиро-
вания их содержимого, а также команд SolidWorks и клавиш быстрого
доступа.

Status Bar (Строка состояния). Управление отображением строки состоя-
ния.

Hide/Show Bodies (Скрыть/Отобразить тела). Управление отображением
твердых тел в активном документе.

D2.4. Команды меню Insert (Вставка)
Команды меню Insert (Вставка) предназначены для введения в сборку ком-

понентов, элементов, справочной геометрии и примечаний. Содержит пятьде-
сят девять элементов.

D2. Команды меню в режиме сборки 401

Component > (Компонент >). Добавление в сборку нового компонента.

New Part (Новая деталь). Добавление новой детали.
New Assembly (Новая сборка). Добавление новой сборки.
Assembly from [Selected] Components (Сборка из [выбранных] компонен-
тов). Добавление сборки из выбранных компонентов.
From File (Из файла). Добавление компонента из файла.

Mate (Условия сопряжения). Задание условий сопряжения элементов
в сборке.

Assembly Feature > (Элемент сборки >). Создание элементов сборки.

Cut > (Вырез >). Создание в сборке выреза.
Extrude (Вытянуть). Создание вытянутого выреЗа.
Revolve (Повернуть). Создание повернутого выреза.

402 • Приложение Р. Команды SolidWorks 2003

Hole > (Отверстие >). Создание отверстия.

Simple (Простое). Создание в модели элементов отверстий различных
типов.
Wizard (Под крепеж). Открытие интерфейса задания параметров отвер-
стий (цековка, зенковка, отверстие, метчик, трубная резьба, предыду-
щая версия).

Linear Pattern (Линейный массив). Создание нескольких копий выбран-
ного элемента или нескольких элементов вдоль одного или двух направ-
лений.
Circular Pattern (Круговой массив). Создание кругового массива элемен-
тов относительно заданной оси.
Table Driven Pattern (Массив, управляемый таблицей). Табличное указа-
ние координат элементов массива.
Sketch Driven Pattern (Массив, управляемый эскизом). Задание внутри
эскиза массива элементов с помощью точек эскиза.
Weld Bear (Сварка). Задание в сборке сварных соединений.

Component Pattern (Массив компонента).
Mirrored Components (Зеркально отразить компоненты).
Smart Fasteners (Автоматические крепежи). Автоматическое добавление

в сборку, содержащую отверстие, ряд или массив отверстий, размеры которых
соответствуют стандартным крепежным деталям, крепежа (болтов и винтов).

Exploded View (Вид с разнесенными частями). Создание разнесенного вида
сборки, состоящей из нескольких компонентов.

Envelope > (Оболочка >). Создание оболочек.

New (Новый). Создание новой оболочки.
From File (Из файла). Открытие существующей оболочки.

Mate Reference (Ссылка на сопряжение). Определение объекта детали, ис-
пользуемого для автоматического сопряжения.

Simulation > (Моделирование >). Физическое моделирование воздействия
на сборки двигателей, пружин и силы тяжести.

: ттттт

D2. Команды меню в режиме сборки 403

Linear Motor (Линейный двигатель). Моделирование воздействия линей-
ного перемещения.
Rotary Motor (Двигатель вращения). Моделирование воздействия ротор-
ного двигателя.
Spring (Пружина). Моделирование воздействия пружины.
Gravity (Сила тяжести). Моделирование воздействия силы тяжести.

3D Sketch (Трехмерный эскиз). Открытие или закрытие эскиза в трехмерном
пространстве. Трехмерный эскиз содержит объекты, не связанные с определен-
ными плоскостями эскизов.

Sketch (Эскиз). Открытие или закрытие двумерного эскиза.
Derived Sketch (Производный эскиз). Создание эскиза из другого эскиза,

принадлежащего той же детали или сборке.
Sketch From Drawing (Эскиз с чертежа). Вставка эскиза из чертежа.
Explode One Sketch (Эскиз линии разнесения). Создание эскиза линии раз-

несения сборки.

Reference Geometry > (Справочная геометрия >). Создание плоскостей, осей
и систем координат в документах деталей или сборок.

Plane (Плоскость). Создание плоскостей в документах деталей или сбо-
рок.
Axis (Ось). Создание осей в документах деталей или сборок.
Coordinate System (Система координат). Создание систем координат в до-
кументах деталей или сборок.
Curve Through Reference Points (Кривая через опорные точки). Создание
кривой по опорным точкам.
Curve Through Free Points (Кривая по точкам). Создание кривой по точ-
кам с заданными координатами.

Annotations > (Примечания >). Добавление в документ примечаний.

-~~~~—^ |Jw_;

111*'

Balloon (Позиция). Создание позиций деталей. Позиции деталей расстав-
ляются в сборке и заносятся в спецификацию.

4Р4 Приложение Р. Команды SolidWorks 2003

Stacked Balloon (Группа позиций). Создание нескольких позиций с одной
выноской, расположенных в ряд или друг под другом, в чертежах сборок
и в документах сборок.
Cosmetic Thread (Условное обозначение резьбы). Изображение резьбы на
детали, сборке или чертеже, а также присоединение обозначения и раз-
мера резьбы.
Datum Feature Symbol (База). Обозначение базовой поверхности.
Datum Target (Место, определяющее базу). Указание места, определяю-
щего базу и его обозначение на грани или кромке модели в любом доку-
менте.
Geometric Tolerance (Отклонение формы). Вставка обозначения отклоне-
ния формы в документы деталей, сборок и чертежей.
Note (Заметка). Заметка в документе может располагаться либо в произ-
вольном месте, либо рядом с выноской, указывающей на элемент (грань,
кромку или вершину и т.д.). Она может содержать простой текст, симво-
лы, параметрический текст и гиперссылки.
Surface Finish Symbol (Обозначение шероховатости поверхности). При-
крепление обозначения шероховатости поверхности в документ детали,
сборки или чертежа.'
Weld Symbol (Обозначение сварного шва). Обозначение и редактирова-
ние определения сварного шва.

Design Table (Таблица параметров). Вставка таблицы параметров. Позволяет
создавать несколько конфигураций деталей или сборок путем задания парамет-
ров во встроенной таблице Microsoft Excel.

Bend Table > (Таблица сгибов >). Вставка таблицы сгибов. Содержит инфор-
мацию о радиусах и углах сгиба, толщине детали.

From File (Из файла). Вставка таблицы сгибов из файла.
New (Создать). Создание новой таблицы сгибов.

Object (Объект). Внедрение объекта OLE в активный документ SolidWorks.
Hyperlink (Гиперссылка). Создание гиперссылки на документ в сети Интер-

нет, локальной сети или на жестком диске пользователя.
Picture (Рисунок). Вставка, рисунка (.bmp, .gif, .jpg, .tif, .wmf) в документ де-

тали или сборки.

D2.5. Команды меню Tools (Инструменты)
:

Команды меню Tools (Инструменты) предназначены для работы с эскизами
и деталями. Предлагает инструменты для создания элементов и объектов эски-
за, нанесения размеров, ввода взаимосвязей, уравнений и т.д. Содержит сто
семнадцать элементов.

D2. Команды меню в режиме сборки 405

Feature Palette (Палитра элементов). Открытие окна Feature Palette (Палитра
элементов), которое может содержать документы деталей (*.sldprt), сборок
(*.sldasm), изделий из листового металла (*.sldprt), и библиотек элементов (*.sldlfp).

3D Content Central (3D Content Central).
SolidWorks Explorer (SolidWorks Explorer). Запуск программы SolidWorks

Explorer.

3D Meeting > (3D Meeting >). Разделение SolidWorks (или других приложе-
ний) с пользователями в сети Интернет.

Meet Now (Связаться сейчас). Вызов другого пользователя NetMeeting.
Создается обмен данных в реальном времени между двумя или несколь-
кими пользователями.
Schedule Meeting (Назначить связь). Создание автоматической связи
с Microsoft Outlook. (Доступно только при наличии программы Microsoft
Outlook).
Add Participants (Добавить участников). Добавление участников в сущест-
вующий сеанс 3D meeting.
Share SolidWorks Application (Разделить приложение SolidWorks). Отобра-
жение окна SolidWorks на всех экранах участников, даже если на их ком-
пьютерах не установлена программа SolidWorks.

406 Приложение Р. Команды SolidWorks 2003

Allow Other to Edit (Разрешить редактирование другими). Разрешение
участникам запроса на редактирование; они не получают разрешение ав-
томатически. Запрос можно принять или отказать в нем.
Display Chat Window (Разговор). Предоставление возможности участни-
кам NetMeeting во время сеанса 3D meeting ввести, отправить, сохранить
и распечатать текстовое сообщение.
Display Whiteboard (Доска). Запуск программы Microsoft Paint. Разделе-
ние, таким образом, графических функций с другими участниками
NetMeeting во время сеанса 3D meeting.
Transfer Files (Перевести файлы). Отображение диалогового окна Transfer
Files (Перевести файлы) NetMeeting.
End Meeting (Завершить сеанс). Завершение сеанса 3D meeting.

3D Instant Website > (Web-страница >). Создание Web-страницы приложе-
ния SolidWorks.

Publisher (Издатель). Создание Web-страницы приложения SolidWorks.
Administrator (Администратор). Администрирование Web-страницы при-
ложения SolidWorks.

Select (Выбрать). Выбор одного или нескольких объектов эскиза, детали или
сборки.

Advanced Select (Дополнительный). Выбор одного или нескольких объектов
эскиза, детали или сборки с определением дополнительных условий.

Component > (Компонент >). Манипулирование компонентом в сборке.

Rotate (Вращать). Вращение компонента. \
Move (Перемещать). Перемещение компонента.

Sketch Entity > (Объекты эскиза >). Создание отдельных объектов эскиза.

D2. Команды меню в режиме сборки 407

line (Линия). Создание линии.
Rectangle (Прямоугольник). Создание прямоугольника.
Parallelogram (Параллелограмм). Создание параллелограмма или прямо-
угольника, расположенного под углом к масштабной сетке эскиза.
Polygon (Многоугольник). Создание и редактирование многоугольника.
Route line (Линия маршрута). Создание и редактирование эскиза с ли-
ниями разнесения.
Circle (Окружность). Создание окружности.
Centerpoint Arc (Дуга с указанием центра). Создание дуги, проходящей
через центральную, начальную и конечную точки.
Tangent Arc (Касательная дуга). Создание дуги, касательной к объекту эс-
киза.
3 Point Arc (Дуга через три точки). Создание дуги через начальную, сред-
нюю и конечную точки.
Ellipse (Эллипс). Создание эллипса.
Parabola (Парабола). Создание параболы.
Centerpoint Ellipse (Эллипс с указанием центра). Создание эллипса через
центральные точки.
Spline (Сплайн). Создание кривых сплайна.
Point (Точка). Создание точки на эскизе или чертеже.
Centerline (Осевая линия). Создание осевой линии, используемой в каче-
стве вспомогательной геометрии, а также для создания симметричных
объектов эскиза, зеркально отраженных элементов и тел вращения.
Text (Текст). Создание текста в эскизе на грани модели. Можно нанести
на любом наборе непрерывных кривых или кромок, включая окружности
или профили, созданные на основе линий, дуг или сплайнов.

Sketch Tools > (Инструменты эскиза >). Обработка эскизов или отдельных
его объектов.

:

'

408 Приложение D. Команды Sol id Works 2003

Fillet (Скругление). Создание касательной дуги в месте пересечения двух
объектов эскиза с обрезанием угла.
Chamfer (Фаска). Создание скругления на пересечении линий.
Offset Entities (Смещение объектов).
Convert Entities (Преобразование объектов). Создание на эскизе одного
или нескольких объектов путем проецирования на плоскость эскиза ка-
кой-либо кромки, петли, грани, внешней кривой эскиза, внешнего кон-
тура эскиза, набора кромок или набора внешних кривых эскиза.
Mirror (Зеркальное отражение). Создание копии объектов эскиза путем
их зеркального отражения относительно осевой линии.
Trim (Отсечь). Отсечение линии, дуги, окружности, сплайна или осевой
линии до точки пересечения с линией, дугой, окружностью, эллипсом,
сплайном или осевой линией; удаление линии, дуги, эллипса, сплайна
или осевой линии; удлинение сегмента эскиза до его совпадения с другим
объектом эскиза.
Extend (Удлинить). Удлинение объекта эскиза.
Split Curve (Кривая разъема). Разбиение кривой на два объекта эскиза.
Jog Line (Изогнуть линию). Создание изгиба на линии эскиза в докумен-
тах деталей, сборок и чертежей.
Linear Step and Repeat (Прямоугольный массив). Создание линейного
массива объектов эскиза.
Circular Step and Repeat (Круговой массив). Создание кругового массива
объектов эскиза.
Edit Linear Step and Repeat (Редактировать прямоугольный массив). Ре-
дактирование линейного массива объектов эскиза.
Edit Circular Step and Repeat (Редактировать круговой массив). Редакти-
рование кругового массива объектов эскиза.
Edit Polygon (Редактировать многоугольник). Редактирование много-
угольника.
Insert Spline Point (Точка сплайна). Добавление в сплайн одной или не-
скольких точек.
Simplify Spline (Упрощение сплайна). Упрощенное изображение сплайна.
Fit Spline (Разместить сплайн). Размещение сегментов эскиза в сплайн.
Create New Sketch (Создать новый эскиз). Создание нового эскиза.
Repair Sketch (Исправить эскиз). Предоставляется возможность исправ-
ления ошибок в эскизе для последующего использования конструктив-
ных элементов. Типичными ошибками являются пересекающиеся линии,
небольшие зазоры или наличие множества сегментов.

Align > (Выравнивание >). Выравнивание эскиза или масштабной сетки.

Sketch (Эскиз). Выравнивание эскиза. Выравнивание кромок несколь-
ких видов. Важен порядок выбора.
Grid (Масштабная сетка). Выравнивание масштабной сетки эскиза по
выбранной кромке модели.

Modify (Изменить). Перемещение, вращение или масштабирование эскиза.
Close Sketch to Model (Закрыть эскиз). Замыкание эскиза с помощью не-
замкнутого профиля, используя существующие кромки модели.
Check Sketch for Feature (Подходит ли эскиз для элемента). Проверка эс-
киза на наличие ошибок, препятствующих его использованию для созда-'
ния заданного конструктивного элемента.

2D to 3D > (2D в 3D >). Преобразование двумерного чертежа в трехмер-
ную деталь.

Front (Спереди). Выбранные объекты эскиза, при преобразовании
в трехмерную деталь, становятся видом спереди.
Тор (Сверху). Выбранные объекты эскиза, при преобразовании в трех-
мерную деталь, становятся видом сверху,
Right (Справа). Выбранные объекты эскиза, при преобразовании
в трехмерную деталь, становятся видом справа.
Bottom (Снизу). Выбранные объекты эскиза, при преобразовании
в трехмерную деталь, становятся видом снизу.
Left (Слева). Выбранные объекты эскиза, при преобразовании в трех-
мерную деталь, становятся видом слева.
Back (Сзади). Выбранные объекты эскиза, при преобразовании в трех-
мерную деталь, становятся видом сзади.
Auxiliary (Вспомогательный). Выбранные объекты эскиза, при преобра-
зовании в трехмерную деталь, становятся вспомогательным видом. Для
указания угла вспомогательного вида необходимо выбрать линию в дру-
гом виде.
Extrude (Вытянуть). Вытягивание элемента из выбранных объектов эс-
киза. Не требуется выбор всего эскиза.
Cut (Вырезать). Вырез элемента из выбранных объектов эскиза. Не тре-
буется выбор всего эскиза.

Intersection Curve (Эскиз вдоль линии пересечения тел). Открытие эскиза
и создание кривой для следующих типов пересечения тел: плоскости
и поверхности либо грани детали, двух поверхностей, поверхности и гра-
ни детали, плоскости и всей детали, поверхности и всей детали.
Face Curves (Кривые грани). Извлечение изопараметрических кривых из
грани или поверхности.
Insert Picture (Картинка в эскизе). Добавление картинки на плоскость эс-
киза.

Sketch Settings > (Настройки эскиза >). Управление настройками для эскиза.

IH!"™""™"""

410 : Приложение Р. Команды SolidWorks 2003

Automatic Relations (Автоматические взаимосвязи). Автоматическое соз-
дание взаимосвязей при добавлении объектов эскиза.
Automatic Solve. (Автоматические вычисления). Автоматическое выполне-
ние вычислений для решения геометрии эскиза в детали, по ходу ее соз-
дания.
Automatic Inferencing Lines (Автоматические линии формирования). По-
вышение эффективности работы с помощью линий формирования.
Пунктирные линии формирования помогают выравнивать конечные точ-
ки, линии эскиза, а также кромки модели в документе эскиза или чертежа.
No Solve Move (Переместить без решения). Перемещение объектов эски-
за без решения размеров или взаимосвязей в эскизе.
Detach Segment on Drag (Отвязать сегмент при перетаскивании). Отвязка
сегментов эскиза от других объектов при его перетаскивании в том слу-
чае, если размеры или взаимосвязи не препятствуют такому действию.
Override Dims on Drag/Move (Корректировка размеров при перетаскива-
нии). Замена размеров путем перетаскивания объектов эскиза или пере-
мещения их в окно PropertyManager (Диспетчера свойств).

Dimensions > (Размеры >). Нанесение размеров в эскизах и чертежах.

Parallel (Параллельные). Создание размера между двумя параллельными
линиями или между линией и кромкой модели, и расположение его па-
раллельно кромке модели.
Horizontal (Горизонтальные). Создание размера между двумя параллель-
ными линиями или между линией и кромкой модели с горизонтальным
его расположением.
Vertical (Вертикальные). Создание размера между двумя параллельными
линиями или между линией и кромкой модели с вертикальным его рас-
положением.
Ordinate (Ординатный). Набор размеров в эскизе или чертеже, начинаю-
щихся с нулевой ординаты.
Horizontal Ordinate (Горизонтальная ордината). Создание горизонталь-
ных ординатных размеров в чертеже, измеряемых горизонтально от пер-
воначально выбранного объекта.
Vertical Ordinate (Вертикальная ордината). Создание вертикальных орди-
натных размеров в чертеже, измеряемых вертикально от первоначально
выбранного объекта.
Align Ordinate (Выровнять ординату). Выравнивание всех размеров вдоль
ординаты по ординате 0.0.
Autodimension Sketch (Автоматическая простановка размеров). Автомати-
ческая вставка размеров в эскизе.

D2. Команды меню в режиме сборки 411

.1
Relations > (Взаимосвязи >). Создание взаимосвязей.

7::ffi;.;'i.':'
ж» " . „ .

Add (Добавить). Добавление взаимосвязей между элементами эскиза или
между элементами эскиза и осями, плоскостями, кромками или верши-
нами.
Display/Delete (Отобразить/удалить). Отображение всех объектов в эскизе
или взаимосвязей заданного объекта в эскизе. Удаление лишних взаимо-
связей.
Scan Equal (Найти равные). Поиск и установка взаимосвязи между эле-
ментами, имеющими в эскизе равную длину и/или радиус.
Constrain АИ (Сохранить все взаимосвязи). Установление ограничений на
объекты эскиза из импортированных без ограничений чертежей .DXF
или .DWG.

Large Assembly Mode (Режим большой сборки). Включение режима большой
сборки. Оптимизация отображения компонент сборки.

Assembly Statistics (Характеристики 'сборки). Получение информации
о свойствах сборки.

Interference Detection (Проверить интерференцию компонентов). Проверка
пересечения заданных компонентов сборки.

Mass Properties (Массовые характеристики). Отображение плотности, мас-
сы, объема, площади поверхности, центра масс, тензора инерции и главных
осей инерции модели детали или сборки.

Section Properties (Свойства сечения). Определение в чертежном виде пло-
щади, центроиды и момента инерции для плоской грани, эскиза или грани се-
чения.

Measure (Измерить). Измерение расстояния, угла, радиуса и размера между
точками, поверхностями и плоскостями в эскизах, трехмерных моделях, сбор-
ках и чертежах.

Check (Проверить). Проверка геометрии модели или отдельных ее элементов.
Reorganize Components (Реорганизовать компоненты). Редактирование

структуры сборки.
Mate Diagnostics (Диагностика сопряжения). Диагностика сопряжений в сборке.
Equations (Уравнения). Создание математической взаимосвязи между разме-

рами модели, используя имена размеров в качестве переменных в уравнении.
При использовании уравнений в сборке, можно задать уравнения между дета-
лями, деталью и узлом, и так далее.

Macro > (Макрос >). Управление записью, выполнением и редактировани-
ем макроса.

~~~~ '"Ш


412 Приложение Р. Команды SolidWorks 2003

Edit (Изменить). Редактирование и отладка записанного макроса.
New (Создать). Создание нового макроса. Создание макроса осуществля-
ется непосредственно в приложении для создания макросов, а не внутри
программы SolidWorks, как это происходит при записи макроса.
Record (Начать запись). Запись операций, выполняемых с помощью ин-
терфейса пользователя. Можно записать выборы с помощью мыши или
в меню, а также введенную с клавиатуры информацию.
Run (Выполнить). Выбор макроса для выполнения.
Stop (Остановить запись). Остановка записи и сохранение макроса.

Add-Ins (Добавления). Использование других приложений, совместимых
с SolidWorks, которые установлены на компьютере.

Customize (Настройка). Вызов диалогового окна настройки палитр инстру-
ментов и команд SolidWorks.

Options (Параметры). Вызов диалогового окна настроек пользователя
и свойств документа.

D2.6. Команды меню PhotoWorks
Команды меню дополнительного модуля PhotoWorks предлагают инстру-

менты для создания реалистичных изображений моделей SolidWorks с фотогра-
фическим качеством. Содержит восемнадцать элементов.

Reader Wizard (Помощник для изображения картинки). Помощник задания
параметров для изображения картинки SolildWorks.

Render (Изобразить). При выборе параметра используется реальная трасси-
ровка лучей для определения видимости и теневого изображения. Поддержива-
ются прозрачность, отражение и преломление света.


D2. Команды меню в режиме сборки 413

Render Area (Изобразить область картинки). Изображение области картинки.
Render Selection (Изобразить выбранный объект). Изображение выбранного

объекта.
Render Last (Изобразить последний). При выборе параметра картинки ото-

бражаются поверх друг друга. , .-
Render Image To File (Изобразить картинку в файл). Изображение картинки

SolildWorks в файл.
Interactive Rendering (Интерактивное изображение). Интерактивное изобра-

жение быстрее полного изображения, но оно не поддерживает все дополни-
тельные эффекты изображения в PhotoWorks.

Materials (Материалы). Материалы определяют, как поверхность детали
реагирует на свет. Задает такие свойства поверхности, как цвет, текстура, отра-
жение (блеск), шероховатость и прозрачность

Cut Material (Вырезать материал). Удаление материала из детали.
Copy Material (Копировать материал). Копирование материала поверхности

детали.
Paste Material (Вставить материал). Вставка материала на поверхность детали.
Decals (Надписи). Нанесение различных надписей или рисунков на поверх-

ность модели SolildWorks.
Scene (Сцена). Дополнительные свойства изображения модели SolildWorks.

Свойства включают освещение, тени, фон и декорации.
Page Setup (Параметры страницы). Задание размера картинки и разметка

страницы при печати картинок SolildWorks.
Print (Печать). Вывод картинки SolildWorks на печать.
View Image File (Просмотр файла картинки). Просмотр предварительно со-

храненных картинок моделей SolildWorks.
Options (Параметры). Настройка режимов работы PhotoWorks и установка

значений по умолчанию.
Dynamic Help (Динамическая справка). Динамическая справка с описанием

параметров PhotoWorks. Динамическая справка доступна для свойств отраже-
ния на страницах Reflectance (Отражение) диалоговых окон Material Editor (Ре-
дактора Материалов) и Decals Editor (Редактора Надписей).

D2.7. Команды меню Animator
Команды меню дополнительного модуля Animator предназначены для созда-

ния анимации (оживленных изображений) сборок SolidWorks. Содержит два-
дцать пять элементов.


414 Приложение Р. Команды SolidWorks 2003

Animation Wizard (Помощник для создания анимации). Создание анимации
вращения, разноса и сворачивания сборки.

Create Path (Создать маршрут). Создание траектории движения сборки.
Traverse Path (Вдоль маршрута). Перемещение детали вдоль траектории дви-

жения.
Edit Path (Редактировать маршрут). Редактирование существующего мар-

шрута движения сборки.
Delete Path (Удалить маршрут). Удаление существующего маршрута движе-

ния.

Animation > (Анимация >). Создание траектории движения детали вручную.

iHii

i Йн

(Выполнить). Выполнение анимации.
Stop (Стоп). Прерывание анимации.
First (Первый кадр). Переход к первому кадру анимации.
Last (Последний кадр). Переход к последнему кадру анимации.
Previous Frame (Предыдущий кадр). Переход к предыдущему кадру ани-
мации.
Next Frame (Следующий кадр). Переход к следующему кадру анимации.
Loop (Повтор анимации). Повторное воспроизведение анимации.

Schedule > (Планирование >). Планирование маршрута анимации сборки.

ж1(л
" Щ

|Р

Reverse Path (Реверс направления). Изменение направления движения
сборки.
Copy Path (Копировать маршрут). Копирование маршрута движения
сборки.
Move Path (Переместить маршрут). Изменение времени запуска и про-
должительности одного или нескольких маршрутов.
Mirror Animation (Зеркально отобразить анимацию). Зеркальное отобра-
жение анимации и прикрепление ее к оригиналу. Анимация будет ото-
бражаться в прямом и обратном направлении. Время анимации увеличи-
вается вдвое.
Reverse Animation (Реверс анимации). Изменение направления всех мар-
шрутов в анимации.


D2. Команды меню в режиме сборки 418

Record Animation (Запись анимации). Запись анимации и сохранение файла
в формате *.avi или в виде набора неподвижных образов в формате *.bmp или
*.tga.

Screen Capture > (Захват экрана >). Захват всех обновлений на экране в файл
анимации.

Turn on screen capture (Включить захват экрана). Начало записи экрана.
Turn off screen capture (Выключить захват экрана). Остановка записи эк-
рана.

Delete All Paths (Удалить все маршруты). Удалить существующую анимацию.
Exit Animation Mode (Выйти из режима анимации). Выход из режима созда-

ния анимации.
. 1

D2.8. Команды меню Utilities (Утилиты)
Команды меню дополнительного модуля Utilities (Утилиты) предлагают инст-

рументы для изучения и редактирования отдельных деталей, а также сравнения
элементов и геометрии твердых тел пар деталей. Содержит четыре элемента.

Compare Documents (Сравнить документы). Сравнение свойств двух различ-
ных документов SolidWorks. Можно сравнивать два документа с разными име-
нами или типами.

Compare Features (Сравнить элементы). Выявление различий между тверды-
ми телами двух различных версий одной и той же детали.

Compare Geometry (Сравнить геометрию). Выявление геометрических разли-
чий между двумя версиями одной и той же детали. Определяет измененные
и уникальные поверхности в обеих деталях. А также рассчитывает общий объем
двух деталей и объем добавленного и удаленного материала.

Report Manager (Менеджер отчетов). Управление отчетами, которые созда-
ны утилитами Geometry Analysis (Анализ геометрии), Compare Geometry (Срав-
нить геометрию), Compare Features (Сравнить элементы) и Compare Documents
(Сравнить документы).

D2.9. Команды меню Window (Окно)
Команды меню Window (Окно) управляют видимостью окон активных доку-

ментов SolidWorks. Содержит шесть элементов.


416 Приложение Р. Команды SolidWorks 2003

i

New Window (Новое). Создание нового окна для активной детали, сборки
или чертежа.

Cascade (Отобразить окна каскадом). Режим отображения с наложением,
при котором все окна документов просматриваются одновременно.

Tile Horizontally (Отобразить окна сверху вниз). Режим отображения с верти-
кальным разбиением окна, при котором все документы просматриваются одно-
временно.

Tile Vertically (Отобразить окна слева направо). Режим отображения с гори-
зонтальным разбиением окна, при котором все документы просматриваются
одновременно.

Arrange Icons (Упорядочить значки). Расположение свернутых значков доку-
ментов в нижней части окна SolidWorks.

Close All (Закрыть все). Закрытие всех открытых документов. Если новый
или измененный документ не был сохранен, программа задает вопрос о сохра-
нении документы или перестройке детали.

D2.10. Команды меню Help (Справка)
Команды меню Help (Справка) предлагают справочную информацию о про-

грамме SolidWorks и дополнительных модулях, активных в режиме сборки. Со-
держит двадцать один элемент. •'


02. Команды меню в режиме сборки 417

SolidWorks Help Topics (Справка по SolidWorks). Оперативная справочная
система, содержащая глоссарий с терминами.

SolidWorks Piping Help Topics (Справка по SolidWorks трубопроводу). Справ-
ка о дополнительном модуле SolidWorks, который предназначен для построе-
ния трубопроводов.

2D Command Emulator Help (Справка по эмулятору командной строки).
Справка о дополнительном модуле SolidWorks, который эмулирует командную
строку. Позволяет вводить команды командной строкой, как в AutoCAD.

PhotoWorks Help Topics (Справка по Photo Works). Справка о дополнитель-
ном модуле визуализации изображений.

SolidWorks Animator Help Topics (Справка по SolidWorks Animator). Справка
о дополнительном модуле SolidWorks, предназначенном для создания анима-
ции (оживлению изображений) деталей и сборок SolidWorks.

SolidWorks API Help Topics (Справка по SolidWorks API). Справка по Интер-
фейсу программирования приложений (API) SolidWorks Application Program-
ming Interface (API) — программному интерфейсу COM SolidWorks. Интерфейс
API содержит тысячи функций, которые можно вызывать из Visual Basic, VBA
(Excel, Access и т,д.), С, C++ или файлов макросов SolidWorks. Эти функции
предоставляют программисту прямой доступ к функциональным возможно-
стям SolidWorks.

Utilities Help Topics (Справка по утилитам SolidWorks). Справка о дополни-
тельном модуле SolidWorks, который предназначен для сравнения элементов
и геометрии твердотельных деталей.

SolidWorks 3D Meeting Help Topics (Справка по SolidWorks 3D Meeting).
Справка о приложении SolidWorks, которое связано с Microsoft Windows
NetMeeting. Позволяет разделить SolidWorks (или другие приложения) с поль-
зователями в сети Интернет. Дополнительный модуль SolidWorks 3D Meeting
включен с SplidWorks и активен после запуска программы SolidWorks.

Moving From AutoCAD (Справка для пользователей AutoCAD). Оказание
поддержки при переходе пользователей от двумерного AutoCAD к трехмерному
SolidWorks.

Welcome to SolidWorks (Вас приветствует SolidWorks). Открытие одноимен-
ного диалогового окна, с помощью которого можно создать новый документ,
открыть существующий или получить Справку по SolidWorks.

Introducing SolidWorks (Введение). Описание процесса проектирования с ил-
люстрацией методов планирования моделей, создания деталей, построения
сборок и создания чертежей.

Online Tutorial (Функциональные инструкции). Набор пошаговых примеров
по обучению функциональным возможностям SolidWorks.

Design Portfolio (Набор примеров). Примеры механических деталей, создан-
ных в системе SolidWorks, предлагающие обзор верхнего уровня замысла про-
екта и предоставляющий способы возможной реализации конструкций.

What's New Manual (Новые возможности). Информация о новых функцио-
нальных возможностях SolidWorks с пошаговыми примерами для большинства
новых функций.

Tip of the Day (Совет для новичков). Набор полезных советов, появляющих-
ся в диалоговом окне Tip of the Day (Совет для новичков).

14 SolidWarks
Практическое руководство


Приложение Р. Команды SolidWorks 2003

Service Pack (Service Pack). Доступ к пакетам обновлений и усовершенство-
ваний программного обеспечения SolidWorks, регулярно размещаемых на
Web-узле компании SolidWorks.

SolidWorks Release Notes (Примечания к программе SolidWorks). Представ-
лена новая информация, имеющаяся в каждом пакете обновления Service Pack.

About Utilities (Об Utilities). Получение информации о приложении Utilities
(Утилиты).

About SolidWorks (О SolidWorks). Получение информации о программе Solid-
Works.

About SolidWorks Animator (Об Animator). Получение информации о прило-
жении Animator.

About PhotoWorks (О Photo Works). Получение информации о приложении
PhotoWorks.

D3. Команды меню в режиме оформления
чертежа

D3.1. Команды меню File (Файл)
Команды меню File (Файл) предназначены для манипулирования файлами

документов SolidWorks и настройки свойств документов. Содержит шестна-
дцать элементов.

New (Создать), <Ctrl+N>. Создание нового документа. Новая деталь, сборка
или чертеж создаются на базе шаблонов, которые содержат параметры пользо-
вателя или стандарты по оформлению чертежей.

Open (Открыть), <Ctrl+O>. Открытие существующего документа детали,
сборки или чертежа, а также импортирование файлов из других приложений.

Open From Web Folder (Открыть из Web папки), <Ctrl+W>. Открытие суще-
ствующего документа детали, сборки или чертежа с помощью Internet Explorer
(Проводника Интернет).


D3. Команды меню в режиме оформления чертежа 419

Close (Закрыть). Закрытие файла.
Save (Сохранить), <Ctrl+S>. Сохранение активного документа в формате

SolidWorks с текущим именем.
Save As (Сохранить как). Сохранение существующего документа детали,

сборки или чертежа под новым именем, или экспортирование его в формат
другого приложения.

Publish eDrawing 2003 (Опубликовать в eDrawing 2003). Запуск программы
eDrawing 2003.

Save To Web Folder (Сохранить в Web папку). Сохранение существующего
документа детали, сборки или чертежа с помощью Internet Explorer (Проводни-
ка Интернет).

Save Sheet Format (Сохранить основную надпись). Сохранение основной
надписи чертежного листа. ,

Find Reference (Найти ссылку). Поиск ссылки.
Page Setup (Параметры страницы). Изменение настроек принтера.
Print Preview (Предварительный просмотр). Предварительный просмотр ак-

тивного документа перед выводом его на печать.
Print (Печать), <Ctrl+P>. Вывод активного документа на печать.
Send To (Отправить). Отправление текущего документа в другую систему

с помощью электронной почты.
Properties (Свойства). Ввод сопроводительной информации о документе

(общие и пользовательские свойства, а также особенности конфигурации).
Exit (Выход). Выход из программы.

D3.2. Команды меню Edit (Правка)
Команды меню Edit (Правка) предназначены для редактирования докумен-

тов чертежей SolidWorks. Содержит шестнадцать элементов.

Undo (Отменить), <Ctrl+Z>. Отмена последней выполненной команды.
Redo (Повторить), <Ctrl+Y>. Повторное выполнение действий. Команда

доступна только для эскизов в документах деталей и сборок.
Cut (Вырезать), < Ctrl+X>. Копирование выбранных элементов в буфер об-

мена Windows с их удалением.

14*


420 Приложение D. Команды SolidWorks 2003

Сору (Копировать), < Ctrl+C>. Копирование выбранных элементов в буфер
обмена Windows.

Paste (Вставить), < Ctrl+V>. Копирование содержимого буфера обмена в те-
кущую деталь, сборку или чертеж.

Delete (Удалить), < Del>. Удаление одного или нескольких выбранных эле-
ментов.

Rebuild (Перестроить), < Ctrl+B>. Перестройка модели с учетом любых из-
менений.

Update View (Обновить вид). Обновление чертежного вида.
Update All Views (Обновить все виды). Обновление всех видов на чертеже.

Object > (Объект >). Изменение отображения объекта OLE (Object Linking
and Embedding).

Display Content (Отобразить содержание). Отображение содержания объ-
екта OLE в документе SolidWorks.
Display as Icon (Отобразить в форме значка). Отображение встроенного
объекта OLE в виде значка.
Reset Size (Восстановить размер). Восстановление исходной высоты
и ширины объекта OLE.

Sheet (Лист). Переход в режим редактирования чертежа.
Sheet Format (Основная надпись). Переход в режим редактирования основ-

ной надписи.
Properties (Свойства). Редактирование свойств конструктивных элементов

активного документа.

D3.3. Команды меню View (Вид)
Команды меню View (Вид) предназначены для управления внешним видом

представления чертежей SolidWorks. Содержит семьдесят два элемента.

:

:': ' 3;V;

т

•
11


D3. Команды меню в режиме оформления чертежа 421

Redraw (Перерисовать), <Ctrl+R>. Обновление детали без ее перестройки.

Display > (Отобразить >). Внешнее представление детали.

Shaded (Закрасить). Отображение модели в закрашенном виде. Данный
режим отображения используется по умолчанию.
Hidden Lines Removed (Скрыть невидимые линии). Все кромки, невиди-
мые под заданным углом, не отображаются.
Hidden Lines Visible (Невидимые линии пунктиром). Все кромки, невиди-
мые под заданным углом, отображаются серым цветом.
Wireframe (Каркасное представление). Отображение всех кромок модели.
Use Fast HLR/HLV (Быстрое изображение в режимах невидимые линии).
Ускорение отображения сложных деталей или сборок, когда модель пред-
ставлена в режимах HLR (Скрыть невидимые линии) или HLV (Невиди-
мые линии пунктиром).
HLR Edges in Shaded Mode (Удаленные кромки в режиме Закрасить).
В режиме Закрасить отображаются только кромки, которые видны под
заданным углом. Невидимые кромки удаляются.
Tangent Edges Visible (Линии перехода видимые). Отображение переход-
ной кромки между округлыми или скругленными поверхностями в виде
линии.
Tangent Edges With Font (Линии перехода по стандарту). Переходные
кромки между округлыми или скругленными поверхностями отобража-
ются в соответствии с заданным стандартом.
Tangent Edges Removed (Скрыть линии перехода). Переходные кромки
между округлыми или скругленными поверхностями не отображаются.
Resume HLR for all views (Возобновить скрытые линии для всех видов).
Показать скрытые линии на всех видах.
Resume HLR for selected views (Возобновить скрытые линии для выбран-
ных видов). Показать скрытые линии на выбранных видах.

Orientation (Ориентация), <Пробел>. Открытие диалогового окна представ-
ления модели в любом из стандартных видов.


.422 Приложение Р. Команды SolidWorks 2003

Modify > (Изменить >). Изменение формы представления модели.

*sy
*££**ss
ШтЯЯЯЯЯЯЯЯЯЯЯЯЯтшя™"'™ '

Zoom to Fit (Изменить в размер экрана). Изменение масштаба вида таким
образом, чтобы деталь, сборка или чертежа занимали весь экран.
Zoom to Area (Увеличить область вида). Увеличение выбранной области
вида при помощи рамки.
Zoom In/Out (Увеличить/уменьшить вид). Увеличение или уменьшение
вида модели.
Zoom to Selection (Увеличить выбранный элемент). Увеличение выбран-
ной части модели, сборки или чертежа.
Zoom Around Screen Center (Масштабирование вида относительно цен-
тра). Изменение вида модели относительно центра экрана.
Animate (Анимация). Создание анимированного чертежа.
Pan (Панорамирование). Перемещение чертежа в окне документа.
Undo View Change (Отменить изменение вида), <Ctrl+Shift+Z>. Последо-
вательная отмена 10 последних изменений представления вида.

2D Command Emulator (Эмулятор командной строки). Окно командной
строки для ввода команд в стиле AutoCAD.

Hide All Types (Скрыть все типы). Скрытие в текущем документе всех эле-
ментов: плоскостей, осей, временных осей, исходных точек, систем координат,
кривых, эскизов, примечаний, точек трубопровода.

Planes (Плоскости). Управление режимом отображения плоскостей.
Axes (Оси). Управление режимом отображения осей.
Temporary Axes (Временные оси). Управление режимом отображения вре-

менных осей.
Origins (Исходные точки). Управление режимом отображения исходных то-

чек.
Coordinate Systems (Системы координат). Управление режимом отображе-

ния систем координат.
Sketches (Эскизы). Управление режимом отображения эскизов.
Piping Points (Точки трубопровода). Управление режимом отображения то-

чек трубопровода.
Show Annotations Link Errors (Отобразить ошибочные связи для примеча-

ний). Управление отображением ошибочных связей для примечаний.
Hide/Show Annotations (Скрыть/показать примечания). Управление режи-

мом отображения всех примечании.
Show Hidden Views (Отобразить скрытые виды). Отображение скрытых видов

активного документа.
Previous Sheet (Предыдущий лист). Переход к предыдущему листу активного

документа.


D3. Команды меню в режиме оформления чертежа 423

Next Sheet (Следующий лист). Переход к следующему листу активного доку-
мента.

Toolbars > (Панели инструментов >). Управление отображением панелей
инструментов.

шшяяшш

ЗР-
'•Щ

2D to 3D (2D в 3D). Преобразование двумерного чертежа в трехмерную
деталь.
3D Meeting (3D Meeting). Разделение SolidWorks (или других приложе-
ний) с пользователями в сети Интернет.
Align (Выровнять). Выравнивание примечаний (заметок, допусков откло-
нения формы и т.д.).
Annotation (Примечание). Добавление заметок и обозначений в докумен-
ты деталей, сборок и чертежей.
Assembly (Сборка). Управление перемещением и сопряжением компо-
нентов в сборке.
Curves (Кривые). Создание и использование кривых.
Drawing (Чертеж). Создание чертежных видов и выравнивание размеров.
eDrawings 2003. Создание электронных чертежей документов SolidWorks.
Features (Элементы). Создание конструктивных элементов модели.
Font (Шрифт). Определение шрифта, а также выравнивание выбранных
заметок, размеров или отклонении формы.
Layer (Слой). Определение свойств слоев.
Line Format (Формат линии). Изменение внешнего вида отдельных ли-
ний, кромок и объектов эскиза в чертеже.
Macro (Макрос). Запись, выполнение и редактирование макросов.


424 Приложение Р. Команды SolidWorks 2003

Mold Tools (Инструменты для литейной формы). Создание литых деталей
и сборок.
Reference Geometry (Справочная геометрия). Создание и манипулирова-
ние справочной геометрией.
Routing (Маршрут). Добавление в эскизы линий маршрута, линий разне-
сения сборок, а также изгибов линий в эскизах.
Selection Filter (Выбор элементов). Фильтры для выбора заданных эле-
ментов в графической области.
Sheet Metal (Листовой металл). Создание и использование деталей из
листового металла.
Simulation (Моделирование). Физическое моделирование воздействия на
сборки двигателей, пружин и силы тяжести.
Sketch (Эскиз). Выбор, создание и изменение эскиза, а также управление
масштабной сеткой.
Sketch Relations (Взаимосвязи эскиза). Нанесение размеров и определе-
ние объектов эскиза.
Sketch Tools (Инструменты эскиза). Создание элементов или объектов
эскиза или чертежа.
SolidWorks Office (SolidWorks Office). Меню дополнительных приложе-
ний, включенных в пакет SolidWorks.
Standard (Стандартная). Инструменты управления файлами и регенера-
цией модели.
Standard Views (Стандартные виды). Представление эскиза, сборки или
чертежа в любом из стандартных видов.
Surfaces (Поверхности). Создание и редактирование поверхностей.
Tools (Инструменты). Измерение и определение массовых характеристик
модели, а также создание и редактирование уравнений. -
Utilities (Утилиты). Изучение и редактирование отдельных деталей, а так-
же сравнение элементов и геометрии твердых тел пар деталей.
View (Вид). Управление видом модели.
Web (SolidWorks в Интернете). Инструменты для работы в сети Интернет.
Customize (Настройка). Активизации панелей инструментов, редактиро-
вания их содержимого, а также команд SolidWorks и клавиш быстрого
доступа.

Status Bar (Строка состояния). Управление отображением строки состоя-
ния.

Rulers (Линейки). Включение отображения на чертежном листе горизон-
тальной и вертикальной линеек.

D3.4. Команды меню Insert (Вставка)
Команды меню Insert (Вставка) предназначены для введения в чертеж ви-

дов, страниц, спецификаций и примечаний. Содержит сорок один элемент.


D3. Команды меню в режиме оформления чертежа 426

_

Model Items (Элементы модели). Вставка размеров, примечаний и справоч-
ной геометрии из модели в текущий чертеж.

Drawing View > (Чертежный вид >). Размещение на листе чертежного вида.

;даа Ш

Relative To Model (Вид по модели). Создание вида, определяемого двумя
ортогональными гранями или плоскостями модели и указанием их соот-
ветствующей ориентацией.
Named (Именованный вид). Создание вида путем выбора имени вида
в документе модели.
Empty (Пустой вид). Создание места для размещения вида в будущем.
Predefined (Предварительно определенный вид). Создание вида с возмож-
ностью его переопределения.
Projected (Проекционный вид). Создание вида путем проецирование ор-
тогонального вида с использованием проекции по первому или по треть-
ему углу.
Section (Разрез). Отображение разреза модели на чертеже.
Aligned Section (Выровненный разрез). Создание выровненного разреза
модели или ее части, который выравнивается с выбранным сегментом
линии сечения.


426 Приложение Р. Команды SolidWorks 2003

Auxiliary (Вспомогательный вид). Создание проекционного вида, развер-
нутого перпендикулярно кромке существующего вида.
Detail (Местный вид). Показ части вида в увеличенном масштабе.
Broken-out Section (Вынутый разрез). Удаление материала детали на за-
данную глубину с целью показа внутренних деталей.
Alternate Position (Наложенный вид). Создание на одном чертеже не-
скольких конфигураций одной и той же сборки.
Standard 3 View (Три стандартных вида). Создание трех стандартных' ви-
дов детали или сборки, которые отображаются одновременно в ориента-
ции по первому или по третьему углу.

Sheet (Лист). Создание нового чертежного листа или добавление нового
листа в активном документе,

Make Section line (Создать линию сечения). Создание линии сечения дета-
ли.

Area Hatch/Fill (Штриховка). Нанесение штриховки на плоскость сечения
или разреза.

Annotations > (Примечания >). Добавление в документ примечаний.

^

sutlT'"
ЯЯм!

Balloon (Позиция). Создание позиций деталей. Позиции деталей расстав-
ляются в сборке и заносятся в спецификацию.
Stacked Balloon (Группа позиций). Создание нескольких позиций с одной
выноской, расположенных в ряд или друг под другом, в чертежах сборок
и в документах сборок.
Center Mark (Указатель центра). Нанесение на чертеже осевых линий для
обозначения центров окружностей и дуг, которые можно использовать
в качестве базовых точек для нанесения размеров.
Centerline (Осевая линия). Нанесение на чертежи осевых линий деталей
вращения и цилиндрических отверстий.
Cosmetic Thread (Условное обозначение резьбы). Изображение резьбы на
детали, сборке или чертеже, а также присоединение обозначения и раз-
мера резьбы.
Datum Feature Symbol (База). Обозначение базовой поверхности.
Datum Target (Место, определяющее базу). Указание места, определяю-
щего базу и его обозначение на грани или кромке Модели в любом доку-
менте.


D3. Команды меню в режиме оформления чертежа 427

Geometric Tolerance (Отклонение формы). Вставка обозначения отклоне-
ния формы в документы деталей, сборок и чертежей.
Hole Callout (Обозначение отверстия). Обозначение отверстий на черте-
жах.
Note (Заметка). Заметка в документе может располагаться либо в произ-
вольном месте, либо рядом с выноской, указывающей на элемент (грань,
кромку или вершину и т.д.). Она может содержать простой текст, симво-
лы, параметрический текст и гиперссылки.
Surface Finish Symbol (Обозначение шероховатости поверхности). При-
крепление обозначения шероховатости поверхности в документ детали,
сборки или чертежа.
Weld Symbol (Обозначение сварного шва). Обозначение и редактирова-
ние определения сварного шва.
Multi-jog Leader (Выноска с изогнутым указателем). Создание выносок
с изогнутым указателем в трудно доступных местах чертежа.
Dowel Pin Symbol (Обозначение штифта). Добавление на чертежах обо-
значения штифта в отверстии.

Block (Блок). Вставка в чертеж блока.
Bill of Materials (Спецификация). Создание спецификации и вставка ее

в чертеж.
Horizontal Break (Горизонтальная линия разрыва). Создание на чертеже де-

тали горизонтальной лини разрыва.
Vertical Break (Вертикальная линия разрыва). Создание на чертеже детали

вертикальной линии разрыва.
Design Table (Таблица параметров). Вставка таблицы параметров. Позволяет

создавать несколько конфигураций деталей или сборок путем задания парамет-
ров во встроенной таблице Microsoft Excel.

Object (Объект). Внедрение объекта OLE в активный документ SolidWorks.
Schematic (Схематический). Вставка в чертеж схемы.
Hyperlink (Гиперссылка). Создание гиперссылки на документ в сети Интер-

нет, локальной сети или на жестком диске пользователя.
DXF/DWG Вставка в чертеж документов AutoCAD.

D3.5. Команды меню Tools (Инструменты)
Команды меню Tools (Инструменты) предназначены для работы с эскизами

и деталями. Предлагает инструменты для создания элементов и объектов эски-
за, нанесения размеров, ввода взаимосвязей, уравнений и т.д. Содержит сто
тридцать восемь элементов.


428 Приложение D. Команды SolidWorks 2003

Feature Palette (Палитра элементов). Открытие окна Feature Palette (Палит-
ра элементов), которое может содержать документы деталей (*.sldprt), сборок
(*.sldasm), изделий из листового металла (*.sldprt), и библиотек элементов
(*.sldlfp).

3D Content Central (3D Content Central).
SolidWorks Explorer (SolidWorks Explorer). Запуск программы SolidWorks

Explorer.

3D Meeting > (3D Meeting >). Разделение SolidWorks (или других приложе-
ний) с пользователями в сети Интернет. ,

Meet Now (Связаться сейчас). Вызов другого пользователя NetMeeting.
Создается обмен данных в реальном времени между двумя или несколь-
кими пользователями.
Schedule Meeting (Назначить связь). Создание автоматической связи
с Microsoft Outlook. (Доступно только при наличии программы Microsoft
Outlook).
Add Participants (Добавить участников). Добавление участников в сущест-
вующий сеанс 3D meeting.
Share SolidWorks Application (Разделить приложение SolidWorks). Отобра-
жение окна SolidWorks на всех экранах участников, даже если на их ком-
пьютерах не установлена программа SolidWorks.


D3. Команды меню в режиме оформления чертежа 429

Allow Other to Edit (Разрешить редактирование другими). Разрешение
участникам запроса на редактирование; они не получают разрешение ав-
томатически. Запрос можно принять или отказать в нем.
Display Chat Window (Разговор). Предоставление возможности участни-
кам NetMeeting во время сеанса 3D meeting ввести, отправить, сохранить
и распечатать текстовое сообщение.
Display Whiteboard (Доска). Запуск программы Microsoft Paint. Разделе-
ние, таким образом, графических функций с другими участниками
NetMeeting во время сеанса 3D meeting.
Transfer Files (Перевести файлы). Отображение диалогового окна Transfer
Files (Перевести файлы) NetMeeting.
End Meeting (Завершить сеанс). Завершение сеанса 3D meeting.

COSMOSXpress (COSMOSXpress). Запуск программы анализа механиче-
ской прочности модели.

3D Instant Website > (Web-страница >.). Создание Web-страницы приложе-
ния SolidWorks.

Publisher (Издатель). Создание Web-страницы приложения SolidWorks.
Administrator (Администратор). Администрирование Web-страницы при-
ложения SolidWorks.

Select (Выбрать). Выбор одного или нескольких объектов эскиза, детали или
сборки.

Align Drawing View > (Расстановка видов чертежа >) Расстановка чертежных
видов.

Horizontal Edge (По горизонтали). Выравнивание видов по горизонтали.
Vertical Edge (По вертикали). Выравнивание видов по вертикали.
Horizontal To Another View (По горизонтали к другому виду). Выравнива-
ние вида по горизонтали относительно другого вида.
Vertical To Another View (По вертикали к другому виду). Выравнивание
вида по вертикали относительно другого вида.
Break Alignment (Разрыв проекционной связи). Разрыв связей между чер-
тежными видами.
Default Alignment (Основная расстановка). Выравнивание чертежных ви-
дов по умолчанию.


430 Приложение Р. Команды SolidWorks 2003

Crop View > (Кадрирование вида >). Обрезание любого чертежного вида,
кроме местного вида и его производных, или вида с разнесенными частями.

Crop (Обрезанный). Обрезание чертежного вида.
Edit Crop (Редактировать обрезанный вид). Редактирование обрезанного
вида.
Remove Crop (Удалить обрезанный вид). Удаление обрезанного вида.

Align Annotations > (Выровнять примечания >). Выравнивание таких приме-
чаний, как заметки, допуски отклонения формы и т.д.

:к:>№^

•-!

Lift (Слева). Выравнивание левого края выбранных примечаний по край-
нему левому краю одного примечания.
Right (Справа). Выравнивание правого края выбранных примечаний по
крайнему правому краю одного примечания.
Тор (Сверху). Выравнивание верхнего края выбранных примечаний по
крайнему верхнему краю одного примечания.
Bottom (Снизу). Выравнивание нижнего края выбранных примечаний по
крайнему нижнему краю одного примечания.
Space Evenly Across (Равномерно по горизонтали). Использование самого
большого шага между примечаниями.
Space Evenly Down (Равномерный шаг по вертикали). Использование са-
мого большого шага между примечаниями. •
Center Horizontal (По центру и по горизонтали). Выравнивание выбран-
ных примечаний по центру крайнего левого примечания.
Center Vertical (По центру и по вертикали). Выравнивание выбранных
примечаний по центру крайнего верхнего примечания.
Compact Horizontal (По горизонтали). Выравнивание выбранных приме-
чаний по горизонтали без перемещения крайнего левого примечания.
Compact Vertical (По вертикали). Выравнивание выбранных примечаний
по вертикали без перемещения крайнего верхнего примечания.


D3. Команды меню в режиме оформления чертежа 431

Sketch Entity > (Объекты эскиза >). Создание отдельных объектов эскиза.

Ill
J

line (Линия). Создание линии.
Rectangle (Прямоугольник). Создание прямоугольника.
Parallelogram (Параллелограмм). Создание параллелограмма или прямо-
угольника, расположенного под углом к масштабной сетке эскиза.
Polygon (Многоугольник). Создание и редактирование многоугольника.
Route Line (Линия маршрута). Создание и редактирование эскиза с ли-
ниями разнесения.
Circle (Окружность). Создание окружности.
Centerpoint Arc (Дуга с указанием центра). Создание дуги, проходящей
через центральную, начальную и конечную точки.
Tangent Arc (Касательная дуга). Создание дуги, касательной к объекту эс-
киза.
3 Point Arc (Дуга через три точки). Создание дуги через начальную, сред-
нюю и конечную точки.
Ellipse (Эллипс). Создание эллипса.
Parabola (Парабола). Создание параболы.
Centerpoint Ellipse (Эллипс с указанием центра). Создание эллипса через
центральные точки.
Spline (Сплайн). Создание кривых сплайна.
Point (Точка). Создание точки на эскизе или чертеже.
Centerline (Осевая линия). Создание осевой линии, используемой в каче-
стве вспомогательной геометрии, а также для создания симметричных
объектов эскиза, зеркально отраженных элементов и тел вращения.
Construction Geometry (Вспомогательная геометрия). Выполнение преоб-
разования нарисованных объектов чертежа (линии, дуги, сплайны, эл-
липсы и т.д.) во вспомогательную геометрию. Вспомогательная геомет-
рия помогает создавать объекты эскизов и геометрию, которая затем ис-
пользуется в детали.


432 Приложение D. Команды SolidWorks 2003

Sketch Tools > (Инструменты эскиза >). Обработка эскизов или отдельных
его объектов.

щращ»

.. ......

1
•. -"•-•..:. - •••

Ffflet (Скругление). Создание касательной дуги в месте пересечения двух
объектов эскиза с обрезанием угла.
Chamfer (Фаска). Создание округления на пересечении линий.
Offset Entities (Смещение объектов).
Convert Entities (Преобразование объектов). Создание на эскизе одного
или нескольких объектов путем проецирования на плоскость эскиза ка-
кой-либо кромки, петли, грани, внешней кривой эскиза, внешнего кон-
тура эскиза, набора кромок или набора внешних кривых эскиза.
Mirror (Зеркальное отражение). Создание копии объектов эскиза путем
их зеркального отражения относительно осевой линии.
Trim (Отсечь). Отсечение линии, дуги, окружности, сплайна или осевой
линии до точки пересечения с линией, дугой, окружностью, эллипсом,
сплайном или осевой линией; удаление линии, дуги, эллипса, сплайна
или осевой линии; удлинение сегмента эскиза до его совпадения с другим
объектом эскиза.
Extend (Удлинить). Удлинение объекта эскиза.
Split Curve (Кривая разъема). Разбиение кривой на два объекта эскиза.
Jog One (Изогнуть линию). Создание изгиба на линии эскиза в докумен-
тах деталей, сборок и чертежей.
Linear Step and Repeat (Прямоугольный массив). Создание линейного
массива объектов эскиза.

, Circular Step and Repeat (Круговой массив). Создание кругового массива
объектов эскиза.
Edit Linear Step and Repeat (Редактировать прямоугольный массив). Ре-
дактирование линейного масс.ива объектов эскиза.
Edit Circular Step and Repeat (Редактировать круговой массив). Редакти-
рование кругового массива объектов эскиза.


D3. Команды меню в режиме оформления чертежа 433

Edit Polygon (Редактировать многоугольник). Редактирование много-
угольника.
Insert Spline Point (Точка сплайна). Добавление в сплайн одной или не-
скольких точек.
Simplify Spline (Упрощение сплайна). Упрощенное изображение сплайна.
Fit Spline (Разместить сплайн). Размещение сегментов эскиза в сплайн.
Create New Sketch (Создать новый эскиз). Создание нового эскиза.
Repair Sketch (Исправить эскиз). Предоставляется возможность исправ-
ления ошибок в эскизе для последующего использования конструктив-
ных элементов. Типичными ошибками являются пересекающиеся линии,
небольшие зазоры или наличие множества сегментов.

Align > (Выравнивание >). Выравнивание эскиза или масштабной сетки.

Sketch (Эскиз). Выравнивание эскиза. Выравнивание кромок несколь-
ких видов. Важен порядок выбора.
Grid (Масштабная сетка). Выравнивание масштабной сетки эскиза по
выбранной кромке модели.

Modify (Изменить). Перемещение, вращение или масштабирование эски-
за.
Close Sketch to Model (Закрыть эскиз). Замыкание эскиза с помощью не-
замкнутого профиля, используя существующие кромки модели.
Check Sketch for Feature (Подходит ли эскиз для элемента). Проверка эс-
киза на наличие ошибок, препятствующих его использованию для созда-
ния заданного конструктивного элемента.

2D to 3D > (2D в 3D >). Преобразование двумерного чертежа в трехмер-
ную деталь.

Front (Спереди). Выбранные объекты эскиза, при преобразовании
в трехмерную деталь, становятся видом спереди.
Тор (Сверху). Выбранные объекты эскиза, при преобразовании в трех-
мерную деталь, становятся видом сверху.
Right (Справа). Выбранные объекты эскиза, при преобразовании
в трехмерную деталь, становятся видом справа.
Bottom (Снизу). Выбранные объекты эскиза, при преобразовании
в трехмерную деталь, становятся видом снизу.
Left (Слева). Выбранные объекты эскиза, при преобразовании в трех-
мерную деталь, становятся видом слева.


434 Приложение Р. Команды SolidWorks 2003

Back (Сзади). Выбранные объекты эскиза, при преобразовании в трех-
мерную деталь, становятся видом сзади.
Auxiliary (Вспомогательный). Выбранные объекты эскиза, при преобразова-
нии в трехмерную деталь, становятся вспомогательным видом. Для указа-
ния угла вспомогательного вида необходимо выбрать линию в другом виде.
Extrude (Вытянуть). Вытягивание элемента из выбранных объектов эс-
киза. Не требуется выбор всего эскиза.
Cut (Вырезать). Вырез элемента из выбранных объектов эскиза. Не тре-
буется выбор всего эскиза.

Intersection Curve (Эскиз вдоль линии пересечения тел). Открытие эскиза
и создание кривой для следующих типов пересечения тел: плоскости
и поверхности либо грани детали, двух поверхностей, поверхности и гра-
ни детали, плоскости и всей детали, поверхности и всей детали.
Face Curves (Кривые грани). Извлечение изопараметрических кривых из
грани или поверхности.
Insert Picture (Картинка в эскизе). Добавление картинки на плоскость эс-
киза.

Sketch Settings > (Настройки эскиза >). Управление настройками для эскиза.

Automatic Relations (Автоматические взаимосвязи). Автоматическое соз-
дание взаимосвязей при добавлении объектов эскиза.
Automatic Solve (Автоматические вычисления). Автоматическое выполне-
ние вычислений для решения геометрии эскиза в детали, по ходу ее соз-
дания.
Automatic Inferencing Lines (Автоматические линии формирования). По-
вышение эффективности работы с помощью линий формирования.
Пунктирные линии формирования помогают выравнивать конечные точ-
ки, линии эскиза, а также кромки модели в документе эскиза или черте-
жа.
No Solve Move (Переместить без решения). Перемещение объектов эски-
за без решения размеров или взаимосвязей в эскизе.
Detach Segment on Drag (Отвязать сегмент при перетаскивании). Отвязка
сегментов эскиза от других объектов при его перетаскивании в том слу-
чае, если размеры или взаимосвязи не препятствуют такому действию.
Override Dims on Drag/Move (Корректировка размеров при перетаскива-
нии). Замена размеров путем перетаскивания объектов эскиза или пере-
мещения их в окно PropertyManager (Диспетчера свойств).

Dimensions > (Размеры >). Нанесение размеров в эскизах и чертежах.


D3. Команды меню в режиме оформления чертежа 435

11;

Parallel (Параллельные). Создание размера между двумя параллельными
линиями или между линией и кромкой модели, и расположение его па-
раллельно кромке модели.
Horizontal (Горизонтальные). Создание размера между двумя параллель-
ными линиями или между линией и кромкой модели с горизонтальным
его расположением.
Vertical (Вертикальные). Создание размера между двумя параллельными
линиями или между линией и кромкой модели с вертикальным его рас-
положением.
Baseline (Базовая линия). Создание размеров относительно заданной ба-
зовой линии.
Ordinate (Ординатные). Набор размеров в эскизе или чертеже, начинаю-
щихся с нулевой ординаты.
Horizontal Ordinate (Горизонтальные ординатные). Создание горизон-
тальных ординатных размеров в чертеже, измеряемых горизонтально от
первоначально выбранного объекта.
Vertical Ordinate (Вертикальные ординатные). Создание вертикальных
ординатных размеров в чертеже, измеряемых вертикально от первона-
чально выбранного объекта.
Chamfer (Фаска). Создание размера фаски на чертеже детали.
Attach Dimensions (Нанести размеры). Нанесение размеров на чертежный
вид.
Align Collinear/Radial (Расставить коллинеарно/радиально). Выравнива-
ние размеров коллинеарно/радиально.
Align Parallel/Concentric (Расставить по параллели/концентрично). Вы-
равнивание размеров параллельно/концентрично.

Relations > (Взаимосвязи >). Создание взаимосвязей.

Add (Добавить). Добавление взаимосвязей между элементами эскиза или
между элементами эскиза и осями, плоскостями, кромками или верши-
нами.
Display/Delete (Отобразить/удалить). Отображение всех объектов в эскизе
или взаимосвязей заданного объекта в эскизе. Удаление лишних взаимо-
связей.


436 Приложение Р. Команды SolidWorks 2003

Scan Equal (Найти равные). Поиск и установка взаимосвязи между эле-
ментами, имеющими в эскизе равную длину и/или радиус.
Constrain All (Сохранить все взаимосвязи). Установление ограничений на
объекты эскиза из импортированных без ограничений чертежей .DXF
или .DWG.

Block > (Блок >). Создание и редактирование блоков.

Itfpl

Make (Сформировать). Формирование блока.
New (Создать). Создание нового блока.
Edit Definition (Редактировать). Редактирование блока.
Explode (Разнести). Разнесение блока.
Save to File (Сохранить в файл). Сохранение блока в виде документа.
Edit File (Редактировать файл). Редактирование документа блока.

Large Assembly Mode (Режим большой сборки). Включение режима большой
сборки. Оптимизация отображения компонент сборки.

Section Properties (Свойства.сечения). Определение в чертежном виде площа-
ди, центроиды и момента инерции для плоской грани, эскиза или грани сечения.

Measure (Измерить). Измерение расстояния, угла, радиуса и размера между
точками, поверхностями и плоскостями в эскизах, трехмерных моделях, сбор-
ках и чертежах.

Macro > (Макрос >). Управление записью, выполнением и редактировани-
ем макроса.

Edit (Изменить)., Редактирование и отладка записанного макроса.
New (Создать). Создание нового макроса. Создание макроса осуществля-
ется непосредственно в приложении для создания макросов, а не внутри
программы SolidWorks, как это происходит при записи макроса.
Record (Начать запись). Запись операций, выполняемых с помощью ин-
терфейса пользователя. Можно записать выборы с помощью мыши или
в меню, а также введенную с клавиатуры информацию.
Run (Выполнить). Выбор макроса для выполнения.
Stop (Остановить запись). Остановка записи и сохранение макроса.

Add-Ins (Добавления). Использование других приложений, совместимых
с SolidWorks, которые установлены на компьютере.


D3. Команды меню в режиме оформления чертежа 437

Customize (Настройка). Вызов диалогового окна настройки палитр инстру-
ментов и команд SolidWorks.

Options (Параметры). Вызов диалогового окна настроек пользователя
и свойств документа.

D3.6. Команды меню Utilities (Утилиты)
Команды меню дополнительного модуля Utilities (Утилиты) предлагают инст-

рументы для изучения и редактирования отдельных деталей, а также сравнения
элементов и геометрии твердых тел пар деталей. Содержит четыре элемента.

Compare Documents (Сравнить документы). Сравнение свойств двух различ-
ных документов SolidWorks. Можно сравнивать два документа с разными име-
нами или типами.

Compare Features (Сравнить элементы). Выявление различий между тверды-
ми телами двух различных версий одной и той же детали.

Compare Geometry (Сравнить геометрию). Выявление геометрических разли-
чий между двумя версиями одной и той же детали. Определяет измененные
и уникальные поверхности в обеих деталях. А также рассчитывает общий объем
двух деталей и объем добавленного и удаленного материала.

Report Manager (Менеджер отчетов). Управление отчетами, которые созда-
ны утилитами Geometry Analysis (Анализ геометрии), Compare Geometry (Срав-
нить геометрию), Compare Features (Сравнить элементы) и Compare Documents
(Сравнить документы).

D3.7. Команды меню Window (Окно)
Команды меню Window (Окно) управляют видимостью окон активных доку-

ментов SolidWorks. Содержит шесть элементов.

New Window (Новое). Создание нового окна для активной детали, сборки
или чертежа.

Cascade (Отобразить окна каскадом). Режим отображения с наложением,
при котором все окна документов просматриваются одновременно.

Tile Horizontally (Отобразить окна сверху вниз). Режим отображения с верти-
кальным разбиением окна, при котором все документы просматриваются одно-
временно.


438 Приложение Р. Команды SolidWorks 2003

Tile Vertically (Отобразить окна слева направо). Режим отображения с гори-
зонтальным разбиением окна, при котором все документы просматриваются
одновременно.

Arrange Icons (Упорядочить значки). Расположение свернутых значков доку-
ментов в нижней части окна SolidWorks.

Close All (Закрыть все). Закрытие всех открытых документов. Если новый
или измененный документ не был сохранен, программа задает вопрос о сохра-
нении документы или перестройке детали.

D3.8. Команды меню Help (Справка)
Команды меню Help (Справка) предлагают справочную информацию о про-

грамме SolidWorks и дополнительных модулях, активных в режиме оформления
чертежей. Содержит семнадцать элементов.

SolidWorks Help Topics (Справка по SolidWorks). Оперативная справочная
система, содержащая глоссарий с терминами.

SolidWorks Piping Help Topics (Справка по SolidWorks трубопроводу). Справ-
ка о дополнительном модуле SolidWorks, который предназначен для построе-
ния трубопроводов.

2D Command Emulator Help (Справка по эмулятору командной строки).
Справка о дополнительном модуле SolidWorks, который эмулирует командную
строку. Позволяет вводить команды командной строкой, как в AutoCAD.

SolidWorks API Help Topics (Справка по SolidWorks API). Справка по Интер-
фейсу программирования приложений (API) SolidWorks Application Program-
ming Interface (API) — программному интерфейсу COM SolidWorks. Интерфейс
API содержит тысячи функций, которые можно вызывать из Visual Basic, VBA
(Excel, Access и т.д.), С, C++ или файлов макросов SolidWorks. Эти функции
предоставляют программисту прямой доступ к функциональным возможно-
стям SolidWorks.

Utilities Help Topics (Справка по утилитам SolidWorks). Справка о дополни-
тельном модуле SolidWorks, который предназначен для сравнения элементов
и геометрии твердотельных деталей.


D3. Команды меню в режиме оформления чертежа

SolidWorks 3D Meeting Help Topics (Справка по SolidWorks 3D Meeting).
Справка о приложении SolidWorks, которое связано с Microsoft Windows Net-
Meeting. Позволяет разделить SolidWorks (или другие приложения) с пользова-
телями в сети Интернет. Дополнительный модуль SolidWorks 3D Meeting вклю-
чен с SolidWorks и активен после запуска программы SolidWorks.

Moving From AutoCAD (Справка для пользователей AutoCAD). Оказание
поддержки при переходе пользователей от двумерного AutoCAD к трехмерному
SolidWorks.

Welcome to SolidWorks (Вас приветствует SolidWorks). Открытие одноимен-
ного диалогового окна, с помощью которого можно создать новый документ,
открыть существующий или получить справку по SolidWorks.

Introducing SolidWorks (Введение). Описание процесса проектирования с ил-
люстрацией методов планирования моделей, создания деталей, построения
сборок и создания чертежей.

Online Tutorial (Функциональные инструкции). Набор пошаговых примеров
по обучению функциональным возможностям SolidWorks.

Design Portfolio (Набор примеров). Примеры механических деталей, создан-
ных в системе SolidWorks, предлагающие обзор верхнего уровня замысла про-
екта и предоставляющий способы возможной реализации конструкций.

What's New Manual (Новые возможности). Информация о новых функцио-
нальных возможностях SolidWorks с пошаговыми примерами для большинства
новых функций.

Tip of the Day (Совет для новичков). Набор полезных советов, появляющих-
ся в диалоговом окне Tip of the Day (Совет для новичков).

Service Pack (Service Pack). Доступ к пакетам обновлений и усовершенство-
ваний программного обеспечения SolidWorks, регулярно размещаемых на
Web-узле компании SolidWorks.

SolidWorks Release Notes (Примечания к программе SolidWorks). Представ-
лена новая информация, имеющаяся в каждом пакете обновления Service Pack.

About Utilities (Об Utilities). Получение информации о приложении Utilities
(Утилиты).

About SolidWorks (О SolidWorks). Получение информации о программе
SolidWorks.

• '


П р и л о ж е н и е Е

So lid Works и AutoCAD

В настоящее время многие разработчики используют для проектирования
чертежей широко распространенную программу двумерного моделирова-

ния AutoCAD. Для того чтобы сменить привычную среду проектирования на
что-то новое, необходимо иметь очень веские основания. Сравним AutoCAD
2002 с SolidWorks 2003, чтобы решить, какой программный продукт удобнее ис-
пользовать в процессе трехмерного проектирования.

Многие инструменты SolidWorks не имеют аналогов в AutoCAD. Во-первых,
пользователи AutoCAD, которые рисуют линии, обычно, по своему желанию,
создают свои собственные рамки, почувствуют ограничения программы Solid-
Works, которая требует, чтобы размеры были согласованы с действительной
длиной линий, и которая предлагает готовые комментарии. Однако новые
пользователи, не ограниченные рамками AutoCAD, быстро убеждаются в том,
что SolidWorks делает то, что они хотят. Использование конструктивных эле-
менты и инструментов сохраняет время, и, кроме того, инструменты обладают
определенной гибкостью настроек.

Подход к моделированию
Подходы к моделированию в AutoCAD и SolidWorks отличаются в принци-

пе. В AutoCAD, проектирование происходит в двумерном пространстве.
В SolidWorks, проектирование ведется в трехмерном пространстве, а двумерные
чертежи создаются на основе трехмерной модели. Модели SolidWorks состоят
из деталей, сборок и чертежей. Детали SolidWorks, в свою очередь, формируют-
ся из эскизов и-конструктивных элементов.

Типы моделей

Эскизы или чертежи

Модель на основе ;
конструктивных эле-
ментов

AutoCAD

Двухмерные чертежи

Чертежи

Модели отображаются
в виде набора линий в
двумерном простран-
стве

SolidWorks

Трехмерные детали и сборки, из кото-
рых формируются двумерные чертежи

Эскизы как основа конструктивных
элементов, являются исходным пунк-
том деталей. Чертежи создаются из
моделей деталей и сборок

Детали создаются из конструктивных
элементов, а сборки — из деталей


442 Приложение Е. SolidWorks и AutoCAD

Модель на основе
конструктивных эле-
ментов

Типы файлов

Представление
в виде прозрачного
ящика

Шаблоны

Размеры

Замысел проекта

Конфигурации

Покомпонентное изо-
бражение

AutoCAD

Модели отображаются
в виде набора линий
в двумерном про-
странстве
.dwg

Представление трех-
мерной модели через
двумерные чертежи
Шаблоны чертежей

Геометрия определяет
размеры

Точные линии описы-
вают объекты

Конфигурации чертят-
ся вручную

Покомпонентные изо-
бражения рисуются
вручную

SolidWorks

Детали создаются из конструктивных
элементов, а сборки — из деталей

.sldprt (детали), .sldasm (сборки),

.slddrw (чертежи)

Представление (и преобразование)
двумерных чертежей в трехмерные
модели

Шаблоны деталей, сборок и чертежей

Размеры определяют геометрию

Замысел проекта описывается раз-
мерами, взаимосвязями и уравне-
ниями

Конфигурации моделей деталей или
сборок создаются в документе модели

Покомпонентные изображения соз-
даются в виде конфигураций в доку-
ментах сборок

Интерфейс пользователя
Так как и SolidWorks, и AutoCAD, являются приложениями среды Microsoft

Windows, кнопки инструментов, панели инструментов, и внешний вид окон
имеют определенное сходство. Однако имеют они и множество отличий, неко-
торые из которых приведены в таблице.

Доступ к инструмен-
там

Цвет фона

Меню

Контекстные меню

Панели инструмен-
тов

Командная строка

AutoCAD

Командная строка, го-
рячие клавиши, панели
инструментов, меню
и контекстные меню
Черный фон с белыми
линиями

Меню могут настраива-
ются пользователем

Для копирования/встав-
ки, повторного выполне-
ния последней команды
и т.д.

Могут редактироваться
пользователем

Точка входа пользовате-
ля по умолчанию

SolidWorks

Панели инструментов, горячие клави-
ши, меню и контекстные меню

Белы фон с цветными линиями (цвет
определяет состояние) и цветные
трехмерные модели

Контекстно-зависимые меню, на-
страиваются в диалоговом окне

Контекстно-зависимые меню

Контекстно-зависимые панели, могут
редактироваться пользователем

Дополнительный модуль эмулятора
команд для двумерного черчения


443

Координатные сис-
темы

Плоскости

Ориентация

Панель управления

Способы выбора

Отображение
выбора

Функции отображе-
ния

Сетка и привязка

Перетаскивание

AutoCAD

«User Coordinate System
(DCS)» (Пользователь-
ская система координат
(ПСК))

Ориентация задается
путем изменения ПСК

Панель инструментов со
стандартными видами
плюс различные ориен-
тации изометрии

«AutoCAD Design Center»
управляет файлами
и компоновками

Щелчком по объекту или
перетягиванием окна

Индикация в командной
строке

Масштабирование и па-
норамирование

Панель инструментов
с инструментами при-
вязки; сетки отображе-
ния и привязки; может
устанавливаться угол
сетки; привязка и сетки
улучшают точность чер-
чения

Перетаскивание объек-
тов при помощи «ручек»

SolldWorks

Система исходных точек, включая ис-
ходную точку детали, исходную точку
сборки и исходные точки эскизов

Плоскости по умолчанию — Спереди,
Сверху и Справа, остальные плоско-
сти добавляются пользователем

Панель инструментов со стандартны-
ми видами плюс различные ориента-
ции изометрии, перпендикулярные
и настраиваемые

В левой панели расположено дерево
проекта FeatureManager (Диспетчера
конструктивных элементов),
PropertyManager (Диспетчера
свойств), и диспетчеры других произ-
водителей, доступ к которым осуще-
ствляется при нажатии на вкладки
или разделитель панели

Щелчком по объекту, перетягивани-
ем окна, нажатием Ctrl при множест-
венном выборе объектов, или щелч-
ком по дереву проекта диспетчера
конструктивных элементов

Изменение формы курсора при рисо-
вании или приближении к объекту

Масштабирование и панорамирова-
ние, а также каркасное представле-
ние модели, в виде представления
скрытых линий пунктиром, со скры-
тыми невидимыми линиями, в режи-
ме с затененными гранями, с закра-
шенными кромками и тенями, пред-
ставлении в перспективе и в разрезе

Привязка к геометрии на лету; сетки
отображения и привязки, возмож-
ность выравнивания сетки по граням
модели; точность обеспечивается
с помощью размеров и взаимосвязей

Выбор и перетаскивание объектов,
а также изменение формы объекта
путем перетаскивания


Приложение Е. SolidWorks и AutoCAD

Опции

Справка

•

AutoCAD

Диалоговое окно
с вкладками для:
- Файлов
- Отображения
- Открытия и

сохранения
- Вывода на печать
- Системы
- Настроек

пользователя
- Набросков
- Выбора
- Профилей
- Инструмент Справка,

или меню, или
команда

- Нажатие F1 во время
команды

- Всплывающие
подсказки

- Командная строка

SolidWorks
Диалоговое окно с такими вкладками:
- Настройки пользователя, которые

применяются ко всем документам
- Свойства документа, которые

применяются к текущему
документу

- Параметры импорта
- Параметры экспорта

.-.'•* •

- Инструмент Справка или меню
- Кнопки Справка в диалоговых окнах
- Функция What's This? (Что это

такое?) для кнопок инструментов
- Всплывающие подсказки
- Информация строки состояний
- Быстрый справочник
- Глоссарий
- Справка для дополнительных

модулей

Принципы создания эскизов
Рисование эскизов в SolidWorks является основной для создания конструк-

тивных элементов. В AutoCAD эквивалент эскизу отсутствует. Конструктивные
элементы являются основой для создания деталей, которые впоследствии могут
быть объединены в сборки. Объекты эскиза можно также добавлять на чертежи.

Конструктивные элементы SolidWorks допускают последующее редактиро-
вание. При создании моделей SolidWorks огромное значение имеет замысел
проекта, поэтому созданию эскиза очень важно уделять внимание. Основная
процедура создания эскиза заключается в следующем:

• Выберите плоскость эскиза или плоскую поверхность.
• Нажмите кнопку Sketch (Эскиз) панели инструментов Sketch (Эскиз) или

выберите команду Insert, Sketch (Вставка, Эскиз) из главного меню.
• Создайте эскиз при помощи элементов (линия, прямоугольник, дуга, ок-

ружность, сплайн) и объектов (зеркальное отражение, отсечь, смещение,
фаска, скругление) эскиза.

• Добавьте размеры и взаимосвязи.
• Добавьте конструктивные элементы (после закрытия эскиза).
Лучший результат обычно достигается использованием эскизов простой гео-

метрии с добавлением большего количества конструктивных элементов. Чем
проще эскиз, тем легче его создавать, наносить размеры, поддерживать, видо-
изменять и понимать. И тем быстрее перестраивается модель.


К принципам рисования-эскизов можно отнести такие сравнения:

Размеры

Взаимосвязи

Вспомога-
тельные
объекты

AutoCAD

Размеры рассчитываются
на основе геометрии

Взаимосвязи отсутствуют

Вспомогательные
объекты

SolidWorks

Размеры определяют геометрию

Взаимосвязи (созданные автоматически или
добавленные вручную) определяют эскизы
и передают замысел проекта в моделях

Любые элементы эскиза могут являться вспо-
могательными; точки и осевые линии всегда
являются вспомогательными объектами

Чертежи
Чертежи в SolidWorks можно создавать так же, как и в AutoCAD. Однако по-

строение трехмерных моделей и создание чертежей на их основе имеет ряд пре-
имуществ. Например:

• Разработка моделей выполняется быстрее рисования линий.

• В SolidWorks чертежи создаются из моделей, поэтому такой процесс более
эффективен.

• Модели можно просмотреть в трехмерном пространстве и устранить заме-
ченные недостатки до создания чертежей, поэтому в чертежах содержится
намного меньше ошибок проектирования.

• Размеры из эскизов и конструктивных элементов моделей наносятся на
чертежи автоматически, что уменьшает время создания чертежей.

• Параметры и взаимосвязи моделей сохраняются в чертежах, поэтому чер-
тежи отражают замысел проекта модели.

• Любые изменения моделей или чертежей отображаются в связанных доку-
ментах, поэтому изменения выполняются проще и точнее.

Сравнение чертежей SolidWorks и AutoCAD представлено в таблице:

Создание чертежей

Стандарты

Масштаб

Множество чертежей

Титульные блоки

AutoCAD

Рисование линий

ANSI (дюймы) и ISO (мм)
по умолчанию, с шаблона-
ми для DIN и JIS

Масштаб «областей про-
смотра»
Множество «компоновок»

Запрос на ввод информа-
ции для титульных блоков

SolidWorks
Создаются из моделей автомати-
чески (деталей или сборок)

Стандарты ANSI, ISO, DIN, COST,
JIS, BSI, BG доступны в параметрах
свойств документов, и они могут
быть сохранены в шаблонах

Масштаб, как свойство листов
и видов
Множество листов чертежей

Пользователь редактирует такие
элементы формата листа, как ли-
нии, текст и ссылки на документ
и настраиваемые свойства


Приложение Е. SolidWorks и AutoCAD

Чертежные виды

Выравнивание
видов

Размеры

Форматы размеров

Символы

Примечания

Выноски

AutoCAD

Виды, созданные вручную,
«областями просмотра»,
геометрией и слоями

Командой вручную

Вводятся вручную и не из-
меняют геометрию

Размерные стили

Доступны символы кон-
трольных кодов, Microsoft
Character Map или про-
граммного обеспечения
других производителей

Текст, доступны символы
центра и геометрического
допуска, другие создаются
вручную (часто в блоках)

Отдельные объекты (до-
бавляются вручную)

SolidWorks

Стандартные 3 вида, именованные
виды (такие как изометрия и по-
компонентный вид), и относитель-
ные виды, созданные из модели
автоматически; производные виды
(проекции, вспомогательные виды,
сечение, детальный чертеж, раз-
рыв, разорванное сечение, с пере-
меной положения), создаваемые
из стандартных видов за один-два
шага

Автоматическое выравнивание, но
возможно выравнивание и пере-
таскиванием; выравнивание может
быть нарушено; виды можно вра-
щать и скрывать

Размеры моделей задаются эски-
зами и конструктивными элемента-
ми, и вставляются из моделей
в чертежи; размеры модели могут
быть изменены в чертежах и имеют
ссылки на модели; справочные
размеры в чертежах изменять
нельзя, однако они обновляются
автоматически при изменениях мо-
дели

Часто используемые размеры

Доступны из внутренней библиоте-
ки для размеров и примечаний, ко-
торые используют символы

Условные виды резьбы, обозначе-
ния шероховатости поверхности,
базовой поверхности, основания
базы, штифта, выноски с изогнуты-
ми указателями, позиции, позиции
друг под другом, штриховка, а обо-
значения отверстий доступны в ка-
честве инструментов

Доступны, благодаря использова-
нию примечаний, автоматически
добавляются к примечанию и, если
необходимо, к модели; выноска пе-
ремещается вместе с примечани-
ем и моделью


447

AutoCAD SolldWorks

Штриховка Отдельные объекты Добавляются в разрезы автомати-
чески, возможна индивидуальная
настройка; штриховка может нано-
сится на грани и замкнутые объек-
ты эскиза

Спецификация Перечень деталей созда-
ется вручную, путем извле-
чения информации об ат-
рибутах

Создается автоматически, с номе-
ром позиции, количеством, номе-
ром детали, описанием, настраи-
ваемыми свойствами; номерами
в связанных выносках, точками
привязки

Слои Инструмент начальной ор-
ганизации, группирование
информации по функциям,
эквивалент наложенных
видов

Задание цвета, стиля и толщины
линии в именованных слоях, вклю-
чение и отключение слоев, но также
представлены возможности скры-
тия видов, линий, компонентов

Блоки Часто используют для соз-
дания примечаний и сим-
волов

Могут быть созданы, вставлены по
экземплярам, разнесены, отредак-
тированы и так далее; большинст-
во примечаний и символов содер-
жатся в библиотеках или доступны
в качестве инструментов


Научно-техническое издание

Прохоренко Виталий Петрович

SolidWorks. Практическое руководство

Оформление обложки И.Ю. Буровой

Подписано в печать 27.07.2004. Формат 70хЮОУ,6. Усл. печ. л. 36,4
Гарнитура «Школьная». Бумага газетная. Печать офсетная

Тираж 4000 экз. Заказ № 3870

Издательство «Бином-Пресс», 2004 г.
170026, Тверь, Комсомольский просп., 12

При участии ПФ «Сашко»

Отпечатано во ФГУП ИПК «Ульяновский Дом печати»
432980, г. Ульяновск, ул. Гончарова, 14


ISBN 5-9518-0072-2


